

Politics

FALL 2022

Books stocked at Marston Book Services

Tel: +44 (0)1235 465500

enquiries@combinedacademic.co.uk

www.combinedacademic.co.uk

cap | COMBINED
ACADEMIC
PUBLISHERS

EBOOKS

We are pleased to announce that you can now purchase our client publishers' eBooks on the Combined Academic Publishers (CAP) website:

<https://www.combinedacademic.co.uk/>

If you have any further enquiries related to eBooks, please contact

georgialea@combinedacademic.co.uk

eBook titles from **Cornell University Press, Fordham University Press, and New York University Press** are also available from the following digital vendors:

DE GRUYTER

EBSCO

GARDNERS

GOOGLE

JSTOR

KINDLE

KORTEXT

PROQUEST

TERRITORIES & SALES RIGHTS

CAP distributes in the UK, Europe, the Middle East, and Africa (EMEA), and Asia-Pacific (APAC).

Please note the exclusions in APAC for the below publishers.

UBC Press - **Excludes Japan, SE Asia, Indian SC & ANZ**

University of Illinois Press - **Excludes Taiwan, Japan, SE Asia & ANZ**

University of Minnesota Press - **Excludes Japan & ANZ**

New York University Press - **Excludes Taiwan, Japan, SE Asia & ANZ**

Temple University Press - **UK & EMEA ONLY**

 @CAP_Ltd @CAP_academicbooks

SUBSCRIBE TO THE CAP NEWSLETTER

<https://www.combinedacademic.co.uk/subscribe/>

WHAT'S ON?

<https://www.combinedacademic.co.uk/whats-on/>

Mare
Nostrum
Group

An Inconvenient Apocalypse

Environmental Collapse, Climate Crisis, and the Fate of Humanity

Wes Jackson and Robert Jensen

September 2022 248pp

9780268203665 £19.99/ \$24.00 PB

9780268203658 £86.00/ \$100.00 HB

UNIVERSITY OF NOTRE DAME PRESS

Our world is on the brink of an apocalypse but the only implemented solutions have been small and convenient, avoiding the root causes of our impending disaster. This book argues that we must reconsider the origins of the consumption crisis and the challenges faced in creating a survivable future.

Beyond Economic Migration

Social, Historical, and Political Factors in US Immigration

Edited by Min Zhou and Hasan Mahmud

January 2023 400pp 39 b&w illus.

9781479818549 £25.99/ \$32.00 PB

9781479818532 £77.00/ \$89.00 HB

NEW YORK UNIVERSITY PRESS

The contributors offer a nuanced look at a range of issues affecting motives to migrate and outcomes of integration, including US immigration policy and the visa system, labor market incorporation, employment precarity, identity and belonging, and transnationalism relating to female migrants, student migrants, and temporary foreign workers.

Excludes Taiwan, Japan, SE Asia & ANZ

Communism's Public Sphere

Culture as Politics in Cold War Poland and East Germany

Kyrill Kunakhovich

January 2023 354pp 18 b&w halftones, 2 maps

9781501767043 £40.00/ \$46.95 HB

CORNELL UNIVERSITY PRESS

Communism's Public Sphere explores the political role of cultural spaces in the Eastern Bloc. Under communist regimes that banned free speech, political discussions shifted to spaces of art: theaters, galleries, concert halls, and youth clubs. Kyrill Kunakhovich shows how these venues turned into sites of dialogue and contestation.

Anarchist Prophets

Disappointing Vision and the Power of Collective Sight

James R. Martel

August 2022 368pp

9781478018414 £23.99/ \$28.95 PB

9781478015789 £90.00/ \$104.95 HB

DUKE UNIVERSITY PRESS

Juxtaposes anarchism with what he calls archism—a centralized and hierarchical political form based in ancient Greek and Hebrew prophetic traditions—in order to theorize the potential for a radical democratic politics. Locates anarchist prophets in examples from Hobbes and Nietzsche to Mary Shelley and Octavia Butler to Kurdish resistance in Syria and the Spanish Revolution.

Border Games

The Politics of Policing the U.S.-Mexico Divide

Peter Andreas

October 2022 210pp 1 map

9781501765780 £20.99/ \$24.95 PB

9781501765773 £108.00/ \$125.00 HB

CORNELL UNIVERSITY PRESS

In this third edition, and with new chapters on the border policies of the Obama, Trump, and Biden administrations, *Border Games* continues to help readers grasp how the busiest border in the world is also one of the most fortified, and why it plays such a complicated and contentious role in both domestic politics and US-Mexico relations.

Conservatism in a Divided America

The Right and Identity Politics

George Hawley

November 2022 368pp

9780268203740 £39.00/ \$45.00 HB

UNIVERSITY OF NOTRE DAME PRESS

Hawley strives to deal with the very nature of identity politics in the United States: how conservatives view and understand it, how they embrace their own versions of identity, and how liberal and conservative intellectuals and politicians navigate this equally dangerous and potentially explosive landscape.

Criticism and Politics

A Polemical Introduction

Bruce Robbins

September 2022 272pp

9781503633209 £19.99/ \$24.00 PB

9781503630192 £69.00/ \$80.00 HB

STANFORD UNIVERSITY PRESS

What is criticism for? Over the past few decades, impassioned disagreements over that question in the academy have burst into the news media. These conflicts have renewed the culture wars over the legacy of the 1960s, becoming entangled in national politics and leading to a new set of questions about critics and the power they do or don't wield. *Criticism and Politics* explores the animating contradictions that have long propelled literary studies.

Escaping the Deadly Embrace

How Encirclement Causes Major Wars

Andrea Bartoletti

Cornell Studies in Security Affairs

November 2022 252pp 9 charts

9781501765919 £46.00/ \$52.95 HB

CORNELL UNIVERSITY PRESS

Encirclement, Andrea Bartoletti argues, is an essential strategic possibility of the international system and a key trigger of major war. Using historical case studies, *Escaping the Deadly Embrace* examines how great powers try to escape the two-front war problem and seek to preserve their security.

Fanaticism

A Political Philosophical History

Zachary R. Goldsmith

July 2022 208pp

9780812254037 £43.00/ \$49.95 HB

UNIVERSITY OF PENNSYLVANIA PRESS

As the post-WWII liberal democratic consensus comes

under increasing assault around the globe, Zachary R. Goldsmith investigates a timely topic: the reemergence of fanaticism. His book demonstrates how the concept of fanaticism, so often flippantly invoked with little forethought, actually has a long history stretching back to ancient times.

Diversifying the Courts

Race, Gender, and Judicial Legitimacy

Nancy Scherer

February 2023 240pp 40 b&w illus.

9781479818723 £24.99/ \$30.00 PB

9781479818709 £77.00/ \$89.00 HB

NEW YORK UNIVERSITY PRESS

Addresses why presidents choose—or don't choose—to diversify the federal courts by race, ethnicity, and gender. She explores how and why the issue became a bitter partisan fight in the first place, tracking the controversial history—and politics—of court diversification. Scherer illuminates the complicated relationship between diversity and court legitimacy.

Excludes Taiwan, Japan, SE Asia & ANZ

Everyday Religiosity and the Politics of Belonging in Ukraine

Catherine Wanner

November 2022 246pp 24 b&w halftones

9781501764981 £20.99/ \$24.95 PB

9781501764950 £108.00/ \$125.00 HB

CORNELL UNIVERSITY PRESS

Vibrant forms of everyday religiosity pave the way for religion to be weaponized and securitized to advance political agendas in Ukraine and beyond. Based on ethnographic data and interviews conducted since before the Revolution of Dignity and the outbreak of armed combat in 2014, Wanner investigates the conditions that catapulted religiosity, religious institutions, and religious leaders to the forefront of politics and geopolitics.

Feminism in Coalition

Thinking with US Women of Color Feminism

Liza Taylor

January 2023 304pp

9781478019152 £22.99/ \$27.95 PB

9781478016519 £90.00/ \$104.95 HB

DUKE UNIVERSITY PRESS

Examines how U.S. women of color feminists' coalitional collective politics of the 1960s, 70s, and 80s is an indispensable resource to contemporary political theory, feminist studies, and intersectional social justice activism. By illustrating coalition's vitality to a variety of practical and philosophical interdisciplinary discussions, encourages us to rethink feminist and political theory.

Hinge Points

An Inside Look at North Korea's Nuclear Program

Sig Hecker

December 2022 360pp

9781503634459 £39.00/ \$40.00 HB

STANFORD UNIVERSITY PRESS

How did North Korea, one of the poorest and most isolated countries in the world in the crosshairs of every U.S. administration during the past 30 years, progress from no nuclear weapons in 2001 to a threatening arsenal of 30 to 50 weapons in 2021? *Hinge Points* posits that the conventional wisdom that America's good faith diplomatic efforts were circumvented by the North's repeated violations of diplomatic agreements is neither true nor helpful.

Italian Political Cinema

Figure of the Long '68

Mauro Resmini

January 2023 320pp 54 b&w illus.

9781517911386 £22.99/ \$28.00 PB

9781517911379 £96.00/ \$112.00 HB

UNIVERSITY OF MINNESOTA PRESS

Traditionally, the definition of political cinema assumes a relationship between cinema and politics, but Mauro Resmini sees this relationship as an impasse. He turns to Italian cinema to explore how films have reinvented the link between popular art and radical politics in Italy from 1968 to the early 1980s, a period of intense political and cultural struggles known as the long '68.

Excludes Japan & ANZ

Moral Economies of Money

Politics and the Monetary Constitution of Society

Jakob Feinig

Currencies: New Thinking for Financial Times

October 2022 208pp

9781503633445 £22.99/ \$28.00 PB

9781503629172 £77.00/ \$90.00 HB

STANFORD UNIVERSITY PRESS

Shows how the relation between money users and money-issuing governments changed from British colonial North America to today's United States, discussing how popular movements reshaped money-creating institutions, and how their opponents attempted to silence them.

How to Live at the End of the World

Theory, Art, and Politics for the Anthropocene

Travis Holloway

May 2022 138pp

9781503633339 £11.99/ \$14.00 PB

STANFORD UNIVERSITY PRESS

How to Live at the End of the World is a hopeful exploration of how we might inherit the name "Anthropocene," renarrate it, and revise our way of life or thought in view of it. In his book on time, art, and politics in an era of escalating climate change, Holloway takes up difficult, unanswered questions and sketches a path toward a radical form of democracy—a zoocracy, or, a rule of all of the living.

Melville's Democracy

Radical Figuration and Political Form

Jennifer Greiman

January 2023 344pp

9781503633322 £60.00/ \$70.00 HB

STANFORD UNIVERSITY PRESS

For Herman Melville, the instability of democracy held tremendous creative potential. Examining the centrality of political thought to Melville's oeuvre, Jennifer Greiman argues that Melville's densely figurative aesthetics give form to a radical reimagining of democratic foundations, relations, and ways of being—modeling how we can think democracy in political theory today.

Narratives of Civic Duty

How National Stories Shape Democracy in Asia

Aram Hur

Studies of the Weatherhead East Asian Institute, Columbia University

November 2022 210pp 2 charts, 11 graphs

9781501766213 £20.99/ \$24.95 PB

9781501765476 £108.00/ \$125.00 HB

CORNELL UNIVERSITY PRESS

Investigates the impulse behind a sense of civic duty in democracies. Drawing on personal narratives, surveys, and experiments, this book offers a national theory of civic duty that cuts to the heart of what makes democracies thrive.

On Salafism

Concepts and Contexts

Azmi Bishara

Stanford Studies in Middle Eastern and Islamic Societies and Cultures

September 2022 232pp

9781503630352 £52.00/ \$60.00 HB

STANFORD UNIVERSITY PRESS

On Salafism offers a compelling new understanding of this phenomenon, both its development and contemporary manifestations. Salafism became associated with fundamentalism when the 9/11 Commission used it to explain the terror attacks and has since been connected with the violence of the so-called Islamic State.

Politics, Violence, Memory

The New Social Science of the Holocaust

Edited by Susan Welch, Jelena Subotić and Jeffrey S. Kopstein

January 2023 348pp 4 maps, 8 charts

9781501766756 £26.99/ \$32.95 PB

CORNELL UNIVERSITY PRESS

Highlights important new social scientific research on the Holocaust and initiates the integration of the Holocaust into mainstream social scientific research in a way that will be useful both for social scientists and historians. The editors bring together contributions to understanding the Holocaust from a variety of disciplines.

Shadow Negotiators

How UN Organizations Shape the Rules of World Trade for Food Security

Matias E. Margulis

Emerging Frontiers in the Global Economy

February 2023 256pp

9781503633520 £60.00/ \$70.00 HB

STANFORD UNIVERSITY PRESS

The first book to demonstrate that United Nations (UN) organizations have intervened to influence the discourse, agenda and outcomes of international trade lawmaking at the World Trade Organization (WTO). While UN organizations lack a seat at the table at the WTO, Margulis argues that these organizations have acted as "shadow negotiators" engaged in political actions to change outcomes.

One China, Many Taiwans

The Geopolitics of Cross-Strait Tourism

Ian Rowen

January 2023 192pp 7 b&w halftones, 1 map

9781501767692 £22.99/ \$27.95 PB

CORNELL UNIVERSITY PRESS

One China, Many Taiwans shows how tourism performs and transforms territory. Ian Rowen's treatment of tourism as a political technology provides a new lens for social scientists and area specialists to examine the impacts of Chinese tourism, which is increasing in importance not only in the region but worldwide.

Security from the South

Intersections of Religion, Gender, and Race

Edited by Samar Al-Bulushi, Sahana Ghosh and Inderpal Grewal

August 2022 123pp 6 illus.

9781478019756 £11.99/ \$15.00 PB

DUKE UNIVERSITY PRESS

Contributors to this special issue use a pluriversal lens to trace the colonial continuities, the imperial geographies, and the forms of difference through which people become subjects of, resist, and shore up security regimes across the world.

Spectacles and Specters

A Performative Theory of Political Trials

Başak Ertür

October 2022 272pp

9781531501860 £24.99/ \$30.00 PB

9781531501853 £84.00/ \$105.00 HB

FORDHAM UNIVERSITY PRESS

Developing a theory of political trials, Ertür begins by reconstructing and building on a legacy of critical thought on Nuremberg in close engagement with theories of performativity. She then offers original case studies that introduce a different perspective by looking beyond the Holocaust trials, to the Armenian genocide and its fragmentary legal aftermaths.

States of Confusion

How Our Voter ID Laws Fail Democracy and What to Do About It

Don Waisanen, Sonia R. Jarvis and Nicole A. Gordon

January 2023 272pp 11 b&w illus.
9781479807918 £24.99/ \$30.00 HB

NEW YORK UNIVERSITY PRESS

Shows the maddening difficulties that voter ID requirements create for participants in US democracy and offers concrete solutions for every person's vote and voice to count. This book offers a comprehensive and up-to-date look at this crisis and the difficulties it has created for American voters.

Excludes Taiwan, Japan, SE Asia & ANZ

The End of Victory

Prevailing in the Thermonuclear Age

Edward Kaplan

November 2022 282pp
9781501766121 £34.00/ \$39.95 HB

CORNELL UNIVERSITY PRESS

Recounts the costs of failure in nuclear war through the work of

the most secret deliberative body of the National Security Council, the Net Evaluation Subcommittee (NESEC). This book reveals how all policy decisions run risks—and ones involving military force run grave ones—though they can rarely be known with precision.

The Glory and the Burden

The American Presidency from the New Deal to the Present, Expanded Edition

Robert Schmuhl

October 2022 240pp
9780268203771 £17.99/ \$22.00 PB

9780268205096 £86.00/ \$100.00 HB

UNIVERSITY OF NOTRE DAME PRESS

The Glory and the Burden: The American Presidency from the New Deal to the Present is a timely examination of the state of the American presidency and the forces that have shaped it since 1933, with an emphasis on the dramatic changes that have taken place within the institution and to the individuals occupying the Oval Office.

The Dragon Roars Back

Transformational Leaders and Dynamics of Chinese Foreign Policy

Suisheng (Sam) Zhao

November 2022 344pp
9781503634145 £24.99/ \$30.00 PB

9781503630888 £77.00/ \$90.00 HB

STANFORD UNIVERSITY PRESS

This book provides a historically in-depth, conceptually comprehensive, and up-to-date analysis of the critical role of Mao Zedong, Deng Xiaoping, and Xi Jinping in the transition of Chinese foreign policy, leading to the ascendance of China to global power.

The Fragile Balance of Terror

Deterrence in the New Nuclear Age

Edited by Vipin Narang and Scott D. Sagan

Cornell Studies in Security Affairs
January 2023 282pp 1 chart

9781501767166 £20.99/ \$24.95 PB

CORNELL UNIVERSITY PRESS

Experts on nuclear policy and strategy offer insight into an era rife with more nuclear powers. Some new powers suffer domestic instability, others are led by pathological personalist dictators, and many are situated in unstable regions of the world—a volatile mix of variables. This book analyzes how the nuclear landscape is changing for the worse.

The Performative State

Public Scrutiny and Environmental Governance in China

Iza Ding

September 2022 258pp 4 charts
9781501760372 £43.00/ \$49.95 HB

CORNELL UNIVERSITY PRESS

Shows how the state can shape public perceptions and defuse crises through the theatrical deployment of language, symbols, and gestures of good governance—performative governance. Ding focuses on Chinese evidence but her theory travels: comparisons with Vietnam and the United States show that all states, democratic and authoritarian alike, engage in performative governance.

The Presidents and the Constitution, Volume Two

From World War I to the Trump Era

Edited by Ken Gormley

September 2022 368pp 18 b&w illus.

9781479819973 £17.99/ \$22.00 PB

9781479820092 £77.00/ \$89.00 HB

NEW YORK UNIVERSITY PRESS

A look at the constitutional issues that shaped each presidency from Woodrow Wilson through Donald J. Trump. The last one hundred years reveals the powers of the American presidency in domestic and foreign affairs, illustrating how they have stood up to modern and novel legal challenges. **Excludes Taiwan, Japan, SE Asia & ANZ**

The Tropical Silk Road

The Future of China in South America

Edited by Paul Amar, Lisa Rofel, Fernando Brancoli, Maria Amelia Viteri and Consuelo Fernandez

November 2022 432pp

9781503633803 £24.99/ \$30.00 PB

9781503633193 £77.00/ \$90.00 HB

STANFORD UNIVERSITY PRESS

Maps patterns of global investment, infrastructure transformation, and social-environmental struggle at the juncture of two of today's most transformative processes: China's "stepping out" into the global south and the disintegration of the Amazonian, Cerrado, and Andean biomes.

To Bring the Good News to All Nations

Evangelical Influence on Human Rights and U.S. Foreign Relations

Lauren Frances Turek

The United States in the World

November 2022 312pp 12 b&w halftones

9781501768194 £26.99/ \$32.95 PB

CORNELL UNIVERSITY PRESS

Examines the growth and influence of Christian foreign policy lobbying groups in the United States beginning in the 1970s, assesses the effectiveness of Christian efforts to attain foreign aid for favored regimes, and considers how those groups promoted the imposition of economic and diplomatic sanctions on those nations that stifled evangelism.

Violent America

The Dynamics of Identity Politics in a Multiracial Society

Ariane Chebel d'Appollonia

February 2023 280pp 1 chart

9781501767562 £24.99/ \$29.95 PB

CORNELL UNIVERSITY PRESS

Combining a historical analysis spanning the centuries with an examination of contemporary problems, *Violent America* considers how and why ethno-racial groups can be both perpetrators and victims of violence, why minority groups react differently to violence in comparable situations, and what the consequences are today for politics in both America and Europe.

Mare
Nostrum
Group

COMBINED
ACADEMIC
PUBLISHERS

Books stocked at Marston Book Services

Tel: +44 (0)1235 465500

enquiries@combinedacademic.co.uk

www.combinedacademic.co.uk