

B L O O M S B U R Y

Religious Studies

New Books Catalogue

January-June 2021

LISTEN NOW

BLOOMSBURY ACADEMIC

PODCAST

The Bloomsbury Academic Podcast is more than just a book talk. Each episode is its own unique forum, bringing Bloomsbury authors and experts to the front of the conversation and tackling key issues in today's culture, both in academia and beyond. This show is for everyone interested in expanding their learning outside the classroom and exploring the difficult discussions taking place in society every day.

The podcast covers a wide range of topics from each of our Bloomsbury Academic lists. Season one is now available on our website, Spotify, Apple Podcasts, or wherever it is you get your podcasts.

Contents

Asian Religions	3
African Religions	3
Islam	4
Gender & Sexuality	4
Monotheism	5
Interfaith Relations	5
Theory & Method	6
Anthropology of Religion	6
Ancient Religion	7
Religion & Popular Culture	8
Research Methods and Study Skills	9
Representatives, Agents & Distributors	11

EBooks

ePub and ePdf availability is listed under each book entry. See the website for details of vendors, or to purchase individual ebooks direct.

Review Copies

Email academicreviewus@bloomsbury.com (Americas)
/ academicreviews@bloomsbury.com (UK / Rest of World).

Standing Orders

Many series are available on standing order.
Please contact our trade ordering departments
(see pages 11 and 12).

Translation Rights

Available unless otherwise indicated.

Key to Symbols

Available on inspection / as exam copies: order online at
www.bloomsbury.com. To request any other PB or eBook,
email askacademic@bloomsbury.com (Americas) /
inspectioncopies@bloomsbury.com (UK / Rest of World).

Companion website or online resources available.

Available for institutions to purchase as Title by Title, discrete discipline
modules, or via Evidence Based Acquisition.

Now available via GOBI.

www.bloomsburycollections.com.

Bloomsbury Open Access

Selected research publications are available on open access.
For our policy or to publish OA, see
www.bloomsbury.com/openaccess.

Proposals

See www.bloomsbury.com/academic/forauthors.

Pricing and Availability

Whilst we try to ensure that prices, publication dates and other
details are correct on going to press, they are subject to change
without further notice.

Your data

For information on how we process your personal data please read
our Privacy Policy located at www.bloomsbury.com/privacy-policy.
You can unsubscribe or manage your preference at any time via
www.bloomsbury.com/newsletter or by emailing us at
academic@bloomsbury.com.

BLOOMSBURY COLLECTIONS

"...librarians who know their community will be able to add valuable editions to their eBook collection using this resource."
— **Library Journal**

Bloomsbury Collections offers excellence and originality in scholarship in the arts, humanities, and social sciences. Discover our ever-expanding eBook library that offers nearly 10,000 titles across 22 subject areas.

Bloomsbury Collections contributes innovative and forward-thinking scholarship to the global academic community. Comprised of titles from Bloomsbury as well as such prestigious imprints as The Arden Shakespeare, Methuen Drama, T & T Clark, and I.B. Tauris, Bloomsbury Collections provides rich and resourceful titles that offer the latest critical thought, incisive insight, and accessible overviews to a comprehensive collection of dynamic disciplines.

Subjects covered include:

Anthropology • Art & Visual Culture • Architecture • Biblical Studies • Classical Studies & Archaeology • Education • Design • Drama • Fashion • Film & Media • History • Law • Linguistics • Literary Studies • Middle East • Music & Sound • Philosophy • Photography • Politics & International Relations • Religious Studies • Sociology • Theology

Features and Benefits

- DRM free access
- Cite, share, and personalize content
- Mobile optimization for a tablet or smartphone
- Download and print chapter PDFs without restriction
- Unlimited concurrent access for students
- Search full text of titles; filter by date, series or subject
- No hosting fees

Available via perpetual access.

Collections are available as discrete discipline modules, Title by Title, or via Evidence Based Acquisition.

Available via GOBI

www.bloomsburycollections.com

BLOOMSBURY
DIGITAL RESOURCES

Free 30-day institutional trials are available now!

For more information, please contact:

Americas: OnlineSalesUS@bloomsbury.com

UK, Europe, Middle East, Africa, Asia: OnlineSalesUK@bloomsbury.com

Australia and New Zealand: OnlineSalesANZ@bloomsbury.com

Yasodhara and the Buddha

Vanessa R. Sasson, *Marianopolis College, Canada*

By combining the spirit of fiction with the fabulism of Indian mythology and in-depth academic research, Vanessa R. Sasson shares the evocative story of the Buddha from the perspective of a forgotten woman: Yasodhara, the Buddha's wife.

Written with a strong feminist voice, we encounter Yasodhara as a fiercely independent, passionate and resilient individual. This book includes a scholarly introduction to Yasodhara's narrative and offers extensive notes along with study questions, to help readers navigate the traditional literature in a new way, making this an essential book for courses wishing to introduce Buddhist narratives to its students.

UK February 2021 • US February 2021 • 304 pages
PB 9781350163164 • £16.99 / \$22.95 • HB 9781350163157 • £50.00 / \$68.00
ePub 9781350163188 • £15.29 / \$19.70
ePdf 9781350163171 • £15.29 / \$19.70
Bloomsbury Academic
World (excluding Afghanistan/Bangladesh/Bhutan/India/Nepal/Pakistan/Sri Lanka) All
Languages (except English/South Asian in excluding territories only)

Spirits and Animism in Contemporary Japan

The Invisible Empire

Edited by Fabio Rambelli, *University of California, Santa Barbara, USA*

This is the first book to draw attention on the pervasive nature of discussions and representations of 'spirits' in Japanese culture, ranging from ancestor cults to manga, anime and TV shows. This book asks whether these are manifestations of "traditional," ancestral spirituality in their adaptations to contemporary society, or forms of commercial merchandise created by the media for consumption. It includes contributions from leading international experts on Japanese culture.

UK November 2020 • US November 2020 • 240 pages • 20 bw illus
PB 9781350200548 • £28.99 / \$39.95
Previously published in HB 9781350097094
ePub 9781350097117 • £76.50 / \$94.85
ePdf 9781350097100 • £76.50 / \$94.85
Bloomsbury Academic

The 'Fifth Veda' of Hinduism

Poetry, Philosophy and Devotion in the Bhagavata Purana

Ithamar Theodor, *University of Haifa, Israel*

Ithamar Theodor offers the first analysis for twenty years of the Bhagavata Purana (often called the Fifth Veda) and its different layers of meaning.

Theodor addresses its lyrical meditations on the activities of Krishna (avatar of Lord Vishnu), the central place it affords to the doctrine of bhakti (religious devotion) and its treatment of older Vedic traditions of knowledge. The author argues that the Bhagavata Purana is a unique work which represents the meeting place of two great orthodox Hindu traditions, the Vedic-Upanishadic and the Aesthetic.

UK July 2020 • US July 2020 • 240 pages • 2 tables
PB 9780755627318 • £28.99 / \$39.95
Previously published in HB 9781784531997
ePub 9780857739254 • £26.09 / \$33.25
ePdf 9780857725745 • £26.09 / \$33.25
Bloomsbury Academic

Defining Shugendo

Critical Studies on Japanese Mountain Religion

Edited by Andrea Castiglioni, *Nagoya City University, Japan*, Fabio Rambelli, *University of California, Santa Barbara, USA* & Carina Roth, *University of Geneva, Switzerland*

This book fills the gap for English language research on Shugendo, making this important feature of Japanese religions available to western readers. It brings together many of the leading international experts on Japanese mountain cults, discussing the history of scholarship on Shugendo, the process of development of mountain cults, the religious and philosophical features of practice and devotion at specific sacred mountains, and the rich material and visual culture associated with Shugendo, from statues to steles, and talismans to written oaths.

UK November 2020 • US November 2020 • 304 pages • 24 bw illus
HB 9781350179394 • £90.00 / \$120.00
ePub 9781350179417 • £81.00 / \$101.01
ePdf 9781350179400 • £81.00 / \$101.01
Bloomsbury Academic

Religion, Power and the Rise of Shinto in Early Modern Japan

Edited by Stefan Köck, *Austrian Academy of Sciences, Austria*, Brigitte Pickl-Kolaczka, *Austrian Academy of Sciences, Austria* & Bernhard Scheid, *Austrian Academy of Sciences, Austria*

This book sheds new light on the relationship between religion and state in early modern Japan, and demonstrates the growing awareness of Shinto in both the political and the intellectual elite of Tokugawa Japan, even though Buddhism remained the privileged means of state religious control. Written by contributors from Japan, USA and Europe, it is a major contribution to our understanding of Shintoism in early Tokugawa Japan, of value to those studying Japanese history or religion.

UK April 2021 • US April 2021 • 256 pages • 10 bw illus
HB 9781350181069 • £85.00 / \$115.00
ePub 9781350181083 • £76.50 / \$94.85
ePdf 9781350181076 • £76.50 / \$94.85
Series: Bloomsbury Shinto Studies • Bloomsbury Academic

Innovation and Competition in Zimbabwean Pentecostalism

Megachurches and the Marketization of Religion

Edited by Ezra Chitando, *University of Zimbabwe, Zimbabwe*

This book provides a rich and complex depiction of Pentecostalism in Zimbabwe, focusing on their innovation in a competitive market. It explores how churches seek to attract and retain members and clients. Chapters provide extensive coverage of two of the leading churches, namely, Emmanuel Makandiwa's United Family International Church (UFIC) and Walter Magaya's Prophetic Healing and Deliverance Ministries (PHD). Contributors also explore the strategies adopted by Pentecostalism in general, while others focus on African Traditional Religions. This book is an important contribution to understanding the marketization of religion.

UK February 2021 • US February 2021 • 272 pages • 10 bw illus
HB 9781350176010 • £85.00 / \$115.00
ePub 9781350176034 • £76.50 / \$94.85
ePdf 9781350176041 • £76.50 / \$94.85
Series: Bloomsbury Studies in Black Religion and Cultures • Bloomsbury Academic

Islam through Objects

Edited by Anna Bigelow, North Carolina State University, USA

Containing contributions from leading Islamic studies scholars spanning a number of disciplines, this book broadens the scope of current analysis to illuminate how objects of everyday practice shape Muslims' experiences and conceptualizations of their faith. Each chapter focuses on a single object in daily use by Muslims, and explores the regional, theological, and sectarian diversity of Islam. It brings a new methodological lens to the study of Islam, which until recently has primarily focused on texts, and is illustrated throughout.

UK May 2021 • US May 2021 • 256 pages • 75 bw illus
PB 9781350138308 • £24.99 / \$34.95 • HB 9781350132818 • £75.00 / \$100.00
ePub 9781350132832 • £22.49 / \$28.32
ePdf 9781350132825 • £22.49 / \$28.32
Series: Bloomsbury Studies in Material Religion • Bloomsbury Academic

Anarchist, Artist, Sufi

The Politics, Painting, and Esotericism of Ivan Aguéli

Edited by Mark Sedgwick, Aarhus University, Denmark

Through the life of Ivan Aguéli, one of the earliest Western intellectuals to convert to Islam and to explore Sufism, this book takes us through some of the most important territory of the late 19th century. It shows that Islam occupied a more central place in modern European intellectual history than generally realized. The book includes translations of a selection of Aguéli's most important writings, previously only available in French and Swedish. It is the first full-length study of Aguéli in English and shows how esotericism, art, and anarchism finally found their fulfillment in Sufi Islam.

UK April 2021 • US April 2021 • 256 pages • 10 bw illus
HB 9781350177895 • £85.00 / \$115.00
ePub 9781350177918 • £76.50 / \$94.85
ePdf 9781350177901 • £76.50 / \$94.85
Series: Islam of the Global West • Bloomsbury Academic

The Christian Encounter with Muhammad

How Theologians have Interpreted the Prophet

Charles Tieszen, Fuller Theological Seminary, USA

This book offers a fresh appraisal of Muhammad that considers the widest possible history of the ways in which Christians assessed his prophethood. It introduces some of the most important medieval assessments of Muhammad and applies the same analysis to modern assessments of Muhammad that it does to medieval texts in order to demonstrate the continuities and disparities present in literature from the two eras.

UK November 2020 • US November 2020 • 240 pages • 10 bw illus
HB 9781350191211 • £85.00 / \$115.00
ePub 9781350191235 • £76.50 / \$94.85
ePdf 9781350191228 • £76.50 / \$94.85
Bloomsbury Academic

American Evangelicalism and Hypermasculinity

Mark Driscoll and Mars Hill Church

Jennifer McKinney, Seattle Pacific University, USA

Contributing to the fast-growing field of religion, gender and sexuality, this book examines how evangelical pastor Driscoll constructed Christian masculinity, femininity, and family relationships during his time at Mars Hill Church. McKinney argues that the establishment of this type of hypermasculine theology was foundational to the rise of Christian nationalism in America, and was crucial to Donald Trump's progression to President of the United States of America.

UK April 2021 • US April 2021 • 256 pages
PB 9781350102682 • £24.99 / \$34.95 • HB 9781350100206 • £75.00 / \$100.00
ePub 9781350100213 • £22.49 / \$28.32
ePdf 9781350100220 • £22.49 / \$28.32
Bloomsbury Academic

Freedoms, Faiths and Futures

Teenage Australians on Religion, Sexuality and Diversity

Andrew Singleton, Deakin University, Australia, Mary Lou Rasmussen, Australian National University, Australia, Anna Halafoff, Deakin University, Australia & Gary Bouma, Monash University, Australia

This book provides an evidence-based understanding of young Australians' worldviews and identities related to religion, non-religion, spirituality, sexuality and gender, and features a ground-breaking typology that maps teen worldviews. It draws on a unique, major national Australian study of teens, comprising 11 focus groups, a nationally representative survey and 30 in-depth interviews. It places the findings in international comparative perspective, with specific reference to cognate studies from Britain, Canada, New Zealand and America.

UK April 2021 • US April 2021 • 256 pages • 04 bw illus
HB 9781350179561 • £85.00 / \$115.00
ePub 9781350179585 • £76.50 / \$94.85
ePdf 9781350179578 • £76.50 / \$94.85
Bloomsbury Academic

TEXTBOOK

Judaism, Christianity, and Islam

An Introduction to Monotheism

Amanullah De Sondy, *University College Cork, Ireland*, Michelle A. Gonzalez, *University of Miami, USA* & William S. Green, *University of Miami, USA*

This book provides a new approach to teaching about Judaism, Christianity and Islam, by connecting, separating and reconnecting them through the lens of monotheism. Each of the three authors is a specialist in one of the three traditions and an experienced teacher. The book takes a thematic approach covering both historical and contemporary dimensions. Topics discussed include scripture, creation, ritual, ethics, salvation, life after death, gender, sexuality and marriage.

UK October 2020 • US October 2020 • 272 pages • 40 bw illus
PB 9781474257244 • £19.99 / \$26.95 • HB 9781474257251 • £65.00 / \$90.00
ePub 9781474257275 • £17.99 / \$22.16
ePdf 9781474257268 • £17.99 / \$22.16
Bloomsbury Academic

TEXTBOOK

Religious Conflict and Cooperation

An Introduction

Scott Daniel Dunbar, *Monash University, Australia*

This is the first textbook introduction to the issues of both religious conflict and cooperation in the same volume designed specifically to meet the needs of undergraduate students. It helps students think critically about the ambivalence of religion in both its violent and irenic dimensions. Including enhanced pedagogical features such as information boxes, discussion questions and suggestions for further reading, this textbook will help undergraduate students to understand the interrelated issues that impinge upon religious conflict and harmony in a clear and digestible format.

UK March 2022 • US March 2022 • 256 pages
PB 9781441148766 • £19.99 / \$26.95 • HB 9781441193469 • £65.00 / \$88.00
Bloomsbury Academic

COLLECTIONS

Religious Hatred

Prejudice, Islamophobia and Antisemitism in Global Context

Paul Hedges, *Nanyang Technological University, Singapore*

This is the first book to relate theories of prejudice, identity and violence to examples of global religious hatred and violence. Drawing on examples from Europe, North America, the Middle East, South and Southeast Asia, and Africa, Paul Hedges points to common patterns, while identifying the specifics of local context. *Religious Hatred* is an essential guide for understanding the historical origins of religious hatred, the manifestations of this hatred across diverse religious and cultural contexts, and the strategies employed by activists and peacemakers to overcome this hatred.

UK March 2021 • US March 2021 • 288 pages
PB 9781350162860 • £21.99 / \$29.95 • HB 9781350162877 • £65.00 / \$90.00
ePub 9781350162891 • £19.79 / \$24.63
ePdf 9781350162884 • £19.79 / \$24.63
Bloomsbury Academic

COLLECTIONS

Christianity and Confucianism

Culture, Faith and Politics

Christopher Hancock, *Oxford House, UK*

Christianity and Confucianism: a dialogue between traditions. As the world reckons with China's rise and China reflects on her global future, this new cross-cultural study examines key themes shaping the faith and practice of modern China and a culturally Christianized world. This generous introduction to biblical Christianity and the Confucian classics, this volume is a modern re-working of an ancient conversation. Christopher Hancock expounds texts that have shaped quite different – but not necessarily incompatible – cultures and traditions. He compares and contrasts Christianity and Confucianism through a study of eight major themes.

UK December 2020 • US December 2020 • 704 pages • 15 B&W illus
HB 9780567657640 • £160.00 / \$220.00
ePub 9780567657695 • £144.00 / \$178.63
ePdf 9780567657688 • £144.00 / \$178.63
T&T Clark

Religious Urbanization and the Moral Economies of Development in Africa

Edited by David Garbin, University of Kent, UK, Simon Coleman, University of Toronto, Canada & Gareth Millington, University of York, UK

Contributors explore megacities including Lagos, Cairo, Dar es Salaam and Kinshasa, examining

how development and religious urbanization intersect in the shaping of contemporary African cityscapes. Combining ethnographically rich and theoretically grounded case studies, this book advances discussions of the role of religion in development and documents the complex, multifaceted socio-cultural and political dynamics associated with religious urbanization in Africa.

UK September 2021 • US September 2021 • 224 pages • 10 bw illus

HB 9781350152120 • £85.00 / \$115.00

ePub 9781350152601 • £76.50 / \$94.85

ePdf 9781350152137 • £76.50 / \$94.85

Series: Bloomsbury Studies in Religion, Space and Place • Bloomsbury Academic

Urban Religious Events

Public Spirituality in Contested Spaces

Edited by Paul Bramadat, University of Victoria, Canada, Mar Grier, Universitat Autònoma de Barcelona, Spain, Marian Burchardt, Leipzig University, Germany & Julia Martinez-Ariño, University of Groningen, the Netherlands

This book examines public expressions of religion in urban spaces. Examining religious events and festivals in specific urban settings, this book sheds light on the history and the future of religion as both an analytical category and as a set of observable phenomena. Empirically grounded, it is written by scholars well-embedded in a diverse set of societies, providing rich ethnographic accounts in a variety of settings. This book is a significant contribution to understanding emerging patterns in contemporary religion and theories.

UK May 2021 • US May 2021 • 256 pages • 10 bw illus

HB 9781350175464 • £85.00 / \$115.00

ePub 9781350175488 • £76.50 / \$94.85

ePdf 9781350175495 • £76.50 / \$94.85

Series: Bloomsbury Studies in Religion, Space and Place • Bloomsbury Academic

Bloomsbury Advances in Religious Studies

Bettina E. Schmidt, University of Wales Trinity Saint David, UK, Steven J. Sutcliffe, University of Edinburgh, UK and Will Sweetman, University of Otago, New Zealand

American Evangelicals and Muslims

Conflicted on Islam

Ashlee Quosigk, University of Georgia, USA

Quosigk explores the diversity of opinion within the largest religious group in the US—Evangelical Christians—on the topic of Islam. Evangelicals are often characterized as monolithically antagonistic toward Muslims. This book challenges that stereotype, exposing the sharp divides that exist among Evangelicals on Islam and examines why there is division. Drawing on qualitative research on two congregations in the US, as well as on popular Evangelical leaders, this book details the surprisingly diverse views Evangelicals hold on Muhammad, the Qur'an, interfaith dialogue, syncretism, and politics. This research is invaluable for providing a better understanding of what Evangelicals think, and why.

UK May 2021 • US May 2021 • 256 pages

HB 9781350175587 • £85.00 / \$115.00

ePub 9781350175600 • £76.50 / \$94.85

ePdf 9781350175617 • £76.50 / \$94.85

Series: Bloomsbury Advances in Religious Studies • Bloomsbury Academic

Free Zone Scientology

Contesting the Boundaries of a New Religion

Aled Thomas, The Open University, UK

This book examines Scientology, specifically in the Free Zone (Scientology outside the institutional Church of Scientology, an under-explored area of research), as an example of a developing and fluid religion, and explores issues of boundaries and fluidity in the contemporary religious landscape. By acting as a framework for the study of similar movements formed in recent decades, this book allows scholars of religion to explore how contemporary religion can simultaneously demonstrate both fluid and solid elements and holds relevance for the wider academic study of religions, asking and addressing questions surrounding how minority movements should be approached in future studies.

UK June 2021 • US June 2021 • 256 pages • 10 bw illus

HB 9781350182547 • £85.00 / \$115.00

ePub 9781350182561 • £76.50 / \$94.85

ePdf 9781350182554 • £76.50 / \$94.85

Series: Bloomsbury Advances in Religious Studies • Bloomsbury Academic

Individualized Religion

Practitioners and their Communities

Claire Wanless, The Open University, UK

This book explores and theorizes the increasingly socially significant phenomenon of individualized religion, through an extensive ethnography of Hebden Bridge, West Yorkshire. Claire Wanless demonstrates that counter to the claims of secularization theorists, the combination of informal structures and practices can provide a viable basis for socially significant religious activity that can sustain itself. Providing a new theory of religious association, this book is a counterpoint to the secularization thesis in the UK and points the way to new research on individual religion.

UK April 2021 • US April 2021 • 256 pages • 10 bw illus

HB 9781350182509 • £85.00 / \$115.00

ePub 9781350182523 • £76.50 / \$94.85

ePdf 9781350182516 • £76.50 / \$94.85

Series: Bloomsbury Advances in Religious Studies • Bloomsbury Academic

Orthodox Christianity, New Age Spirituality and Vernacular Religion

The Evil Eye in Greece

Eugenia Roussou, ISCTE-Lisbon University Institute, Portugal

This is the first anthropological work in the Greek context – and one of the few works in the European context – to illustrate thoroughly the novel synthesis of Christian religion and 'New Age' spirituality. It challenges the single-faith approach that traditionally ties southern European countries to Christianity, and focuses on how processes of globalization influence and transform vernacular religiosity. It demonstrates how, through the popular belief in the 'evil eye', a novel ritual, performative and material affinity between religion and spirituality is creatively produced.

UK April 2021 • US April 2021 • 224 pages • 25 bw illus

HB 9781350152793 • £85.00 / \$115.00

ePub 9781350152816 • £76.50 / \$94.85

ePdf 9781350152809 • £76.50 / \$94.85

Series: Bloomsbury Advances in Religious Studies • Bloomsbury Academic

Refugees and Religion

Ethnographic Studies of Global Trajectories

Edited by Birgit Meyer, University of Utrecht, the Netherlands & Peter van der Veer, Max Planck Institute for the Study of Religious and Ethnic Diversity, Gottingen, Germany

This book is open access and available on

www.bloomsburycollections.com. It is funded by Utrecht University.

This book places the concept of 'refugees' in a historical, transregional and comparative perspective. Through case studies from Europe, Asia and Africa, it demonstrates how religion matters in trajectories of people on the move and seeking refuge, and in spaces of their accommodation.

UK April 2021 • US April 2021 • 320 pages • 25 bw illus
HB 9781350167131 • £85.00 / \$115.00
ePub 9781350167155 • £76.50 / \$94.85
ePdf 9781350167148 • £76.50 / \$94.85
Bloomsbury Academic

Secular Bodies, Affects and Emotions

European Configurations

Edited by Monique Scheer, University of Tübingen, Germany, Nadia Fadil, Catholic University of Leuven, Belgium & Birgitte Schepelern Johansen, University of Copenhagen, Denmark

Drawing on empirical case studies, this is the first book to ask and explore whether a secular body exists. Building on the work of Talal Asad, the book argues that the secular is not an absence of religion, but a positive entity that comes about through its co-constitutive relationship with religion. It explores a range of secular contexts that have not been systematically examined from the perspective of ritual, everyday practices, and emotional norm.

UK July 2020 • US July 2020 • 272 pages
PB 9781350176614 • £28.99 / \$39.95
Previously published in HB 9781350065222
ePub 9781350065246 • £26.09 / \$33.25
ePdf 9781350065239 • £26.09 / \$33.25
Bloomsbury Academic

Journey to Freedom

Sergei Ovsianikov

Translated by Richard Pevear & Larissa Volokhonsky

Whilst serving in the Soviet army in 1973, Sergei Ovsianikov was arrested and imprisoned for acts of disobedience under military command. It was while in prison, like Solzhenitsyn and Dostoevsky,

that he began to ponder deeper issues and on release trained to be a Russian orthodox priest.

This extraordinary but short book is about his search for true freedom. Drawing heavily on Tolstoy, Dostoevsky and Pushkin and translated from the original Russian by celebrated translators Richard Pevear and Larissa Volokhonsky, with an introduction by Rowan Williams, this brief spiritual book is a small masterpiece of its kind.

UK February 2021 • US April 2021 • 288 pages
HB 9781472983909 • £12.99 / \$18.00
ePub 9781472983916 • £9.09 / \$12.31
ePdf 9781472983886 • £9.09 / \$12.31
Bloomsbury Continuum
World All Languages (except Greek/Romanian/Russian)

Being Jewish Today

Confronting the Real Issues

Tony Bayfield

Being Jewish Today gives an account of both the journey of a particular British Jew and the journey of millions of women and men through today's perplexing and difficult world. With honesty and integrity Rabbi Tony Bayfield breaks new ground

in exploring the meaning of Jewish identity and its relationship to Jewish tradition and belief.

Drawing on key religious and secular thinkers who contribute to the force of his argument, Bayfield's masterful, challenging and urgent book will appeal to all Jews, whether religious or cultural, and to anyone curious about the nature of Judaism and religion today.

UK January 2021 • US July 2021 • 384 pages
HB 9781472962089 • £18.99 / \$25.00
ePub 9781472962096 • £13.29 / \$17.24
ePdf 9781472962065 • £13.29 / \$17.24
Bloomsbury Continuum

Dress in Mediterranean Antiquity

Greeks, Romans, Jews, Christians

Edited by Alicia J. Batten, University of Waterloo, Canada & Kelly Olson, University of Western Ontario, Canada

This reference resource brings together insights from 25 leading scholars in anthropology, religious studies, biblical studies, sociology, classics, and Jewish studies in order to provide comprehensive coverage of dress and religion in the Mediterranean basin. Clothing, jewellery, cosmetics, hairstyles and body modification are among the many aspects surveyed in order to show the variety of functions of dress in the ancient world. The volume begins by looking at methods. The second section then looks at materials and material culture. The third (and largest) part of the book then looks at dress in specific religious contexts.

UK March 2021 • US March 2021 • 384 pages • 69 bw illus
HB 9780567684653 • £130.00 / \$175.00
ePub 9780567684684 • £117.00 / \$145.36
ePdf 9780567684660 • £117.00 / \$145.36
T&T Clark

Representing Religion in Film

Edited by Tenzan Eaghll, Mahidol University, USA & Rebekka King, Middle Tennessee State University, USA

This is the first full-length exploration of the relationship between religion, film, and ideology. It shows how religion is imagined, constructed, and interpreted in film and film criticism. Films analyzed include *The Last Jedi*, *Terminator*, *Cloud Atlas*, *Darjeeling Limited*, *Hellboy*, *The Revenant*, and *The Secret of my Success*. Written in an accessible style, and focusing on Hollywood and popular cinema, this book will be of interest to both movie lovers and experts alike.

UK June 2021 • US June 2021 • 224 pages
PB 9781350140806 • £21.99 / \$29.95 • HB 9781350140813 • £65.00 / \$90.00
ePub 9781350140837 • £18.32 / \$23.40
ePdf 9781350140820 • £18.32 / \$23.40
Series: Critiquing Religion: Discourse, Culture, Power • Bloomsbury Academic

Exploring the Spiritual in Popular Music

Beatified Beats

Edited by Georgina Gregory, University of Central Lancashire, UK & Mike Dines, Independent Scholar, UK

This book explores how the diverse nature of spiritual practices are experienced and manifest through the medium of popular music. The cross-disciplinary approach of the book makes it accessible and appealing to scholars of religious studies, cultural studies, popular music studies and theology. This innovative book offers a range of music, case studies and original and unusual examples of the intersection of spirituality in contemporary popular culture. Chapters are written by international contributors, demonstrating the diversity of spirituality in cross-cultural contexts.

UK January 2021 • US January 2021 • 272 pages
HB 9781350086920 • £85.00 / \$115.00
ePub 9781350086944 • £76.50 / \$94.85
ePdf 9781350086937 • £76.50 / \$94.85
Series: Bloomsbury Studies in Religion and Popular Music • Bloomsbury Academic

Understanding Religion Through Artificial Intelligence

Bonding and Belief

Justin E. Lane, Prospectus Solutions, Norway

This book presents a new way in which we can use artificial intelligence (AI) as a tool for studying social cohesion in religious groups, and what can be learned by creating AI systems that have the ability to simulate human learning and identification processes. The book's main focus is on the question of how large religions maintain identities across vast distances as well as over multiple generations. This idea is explored through real-world examples, showing how we can understand religion and culture today, and how we can better contextualize the changes we see in the social world around us.

UK May 2021 • US May 2021 • 256 pages • 10 bw illus
HB 9781350103559 • £85.00 / \$115.00
ePub 9781350103573 • £76.50 / \$94.85
ePdf 9781350103566 • £76.50 / \$94.85
Series: Scientific Studies of Religion: Inquiry and Explanation • Bloomsbury Academic

Digital Mythology and the Internet's Monster

The Slender Man

Vivian Asimos, Durham University, UK

Exploring a prominent digital mythology, this book proposes a new way of viewing both online narratives and the online communities which tell them. The Slender Man is used as an extended case study to explore the role of digital communities, as well as the question of the existence of a broader 'digital culture'. The book demonstrates how the online environment is capable of producing mythology and applies an anthropological structural method to the online environment.

UK February 2021 • US February 2021 • 272 pages • 25 bw illus
HB 9781350181441 • £85.00 / \$115.00
ePub 9781350181465 • £76.50 / \$94.85
ePdf 9781350181458 • £76.50 / \$94.85
Bloomsbury Academic

Gods and Rollercoasters

Religion in Theme Parks Worldwide

Crispin Paine, UCL, UK

This worldwide study examines how religion finds its way into theme parks – as mission, as an aspect of culture, as fable, and by chance. The author analyses religion in theme parks looking at how it relates to modernism, popular culture, right-wing politics, nationalism, and the rise of the global middle class. Drawing on examples from six of seven continents and exploring religious traditions including Christianity, Daoism, Buddhism, Hinduism and Islam, this book is a significant contribution to the study of religion, sociology, anthropology and popular culture.

UK July 2020 • US July 2020 • 248 pages • 15 bw illus
PB 9781350176669 • £28.99 / \$39.95
Previously published in HB 9781350046276
ePub 9781350046290 • £26.09 / \$33.25
ePdf 9781350046283 • £26.09 / \$33.25
Bloomsbury Academic

Decolonizing Methodologies

Research and Indigenous Peoples

Linda Tuhiwai Smith, University of Waikato, New Zealand

To the colonized, the term 'research' is conflated with European colonialism; the ways in which academic research has been implicated in the throes of imperialism remains a painful memory.

This updated essential volume explores intersections of imperialism and research - specifically, the ways in which imperialism is embedded in disciplines of knowledge and tradition as 'regimes of truth.'

Concepts such as 'discovery' and 'claiming' are discussed and an argument presented that the decolonization of research methods will help to reclaim control over indigenous ways of knowing and being.

Includes a new chapter on indigenous movements since the 1999 1st edition and a collection of indigenous poetry.

UK May 2021 • US May 2021 • 256 pages
PB 9781786998132 • £21.99 / \$29.95 • HB 9781786998125 • £65.00 / \$90.00
ePub 9781786998163 • £19.79 / \$24.63
ePdf 9781786998149 • £19.79 / \$24.63
Zed Books

BLOOMSBURY RESEARCH METHODS

Launching December 2020

COMMUNITY STUDIES	Graham Crow	
DIARY METHOD	Ruth Bartlett & Christine Milligan	
GIS	Nick Bearman	
INCLUSIVE RESEARCH	Melanie Nind	
QUANTITATIVE LONGITUDINAL DATA ANALYSIS	Vernon Gayle & Paul Lambert	
RHYTHMANALYSIS	Dawn Lyon	

Refresh your research: [Bloomsbury.com/research-and-study](https://www.bloomsbury.com/research-and-study)

9781474282949 | Oct 2017 | £24.99

9781350046948 | May 2019 | £21.99

9781849669733 | Nov 2014 | £19.99

9781350085237 | Aug 2020 | £19.99

BLOOMSBURY ACADEMIC

BLOOMSBURY OPEN ACCESS

Did you know we publish Open Access? We have one of the largest Open Access book portfolios, in a wide range of humanities subjects, available through our rapidly expanding programme. Our mission is to disseminate the highest quality content to the widest possible audience. We want to make things as simple as possible with transparency and a speedy decision from an expert team.

WE PROVIDE SERVICES FOR

- New and previously published titles
- Long and short form monographs
- Edited collections
- Green and Gold Open Access

WHY US?

- Global readership and maximum discoverability
- Quality editorial service and rigorous peer review
- Global distribution with personalised author care
- Expert global marketing and sales
- Compliance with funder requirements
- Print formats also available

INTERESTED?

Need more information or advice about funding?
Get in touch, we're here to help.

Visit **[Bloomsbury.com/openaccess](https://www.bloomsbury.com/openaccess)**

Bloomsbury Publishing Plc

50 Bedford Square
London, WC1B 3DP
T +44 (0)20 7631 5600
F +44 (0)20 7631 5800
E academic@bloomsbury.com

Orders & Customer Services (excluding ZED Books)

Macmillan Distribution Ltd (MDL)
Cromwell Place
Hampshire International Business Park
Lime Tree Way
Basingstoke, Hampshire
RG24 8YJ, UK
T +44 (0)1256 302692
(UK Customer Services)
T +44 (0)1256 302890
(Export Customer Services)
E orders@macmillan.co.uk
(UK Trade Orders)
E direct@macmillan.co.uk
(UK Non-Trade Orders)
E exportorders@macmillan.com
(Export Orders)

ZED Books only

NBNi.Orders@ingramcontent.com
(UK orders)
NBNi.Cservs@ingramcontent.com
(General Customer Service Queries)

Matthew Emery
Head of Academic Sales, UK & Export
Bloomsbury Publishing Plc
M +44 (0)7979 524704
E matthew.emery@bloomsbury.com

Jasmin Atkins
Academic Sales Assistant
Bloomsbury Publishing Plc
T +44 (0)2076 315865
E jasmin.atkins@bloomsbury.com

UK AND IRELAND

Matthew Emery
Head of Academic Sales, UK & Export
Bloomsbury Publishing Plc
M +44 (0)7979 524704
E matthew.emery@bloomsbury.com

Sarah Ailsby
Academic Sales Manager
Bloomsbury Publishing Plc
M +44 (0)7824 435717
E sarah.ailsby@bloomsbury.com

Ireland

Louise Dobbin
Repforce Ireland
T +353 1634 9924
E info@repforce.ie

EUROPE

Bianca Belcher
Academic Sales Manager
Bloomsbury Publishing Plc
T +44 (0)2074 629204
E Bianca.Belcher@bloomsbury.com

Central and Eastern Europe

Jacek Lewinson
Nowogrodzka 18m.20
PL-00-511 Warszawa
Poland
M +48 (0)502 603290
E jacek@jaceklewinson.com

Denmark, Finland, Iceland, Norway, and Sweden

Colin Flint Ltd
26 Harvey Goodwin Avenue
Cambridge
CB4 3EU, UK
T +44 (0)1223 565052
E ben@colinflintltd.co.uk

Austria, Cyprus, Greece, and Israel

Philip Tyers
Tyers Book Sales Ltd
Menemenis 1-3A
14231 Nea Ionia
Athens, Greece
T +30 210 300 6384
M +30 697 755 8872
E philip@ptyers.com

Spain, Portugal, and Gibraltar

Iberian Book Services
Sector Islas, 12, 1B
28760 Tres Cantos
Madrid, Spain
T +34 91 8034918
F +34 91 8035936
E cprout@iberianbookservices.com

AFRICA

Southern Africa (Lesotho, Botswana, Namibia, Republic of South Africa, and Swaziland)

Jonathan Ball Publishers
PO Box 33977
Johannesburg 2043
South Africa
T +27 21 469 8900
F +27 21 469 8901
E academic@jonathanball.co.za

Rest of Africa

Tula Publishing Ltd
Wychwood House, 14
Hanborough Business Park
Witney, OX29 8LH, UK
T +44 (0)1993 886719
E julian@tulapublishing.co.uk

MIDDLE EAST AND NORTH AFRICA

Adam Wills
Academic Sales Manager
Bloomsbury Publishing Plc
M +44 (0)7710 307264
E adam.wills@bloomsbury.com

ASIA

Hong Kong, Japan, Taiwan, and Vietnam

Chris Cheung
International Sales Manager
Bloomsbury Publishing Plc
E chris.cheung@bloomsbury.com

China

April Zheng
International Sales Representative
Bloomsbury Publishing Plc
T +86 135 2056 3987
E april.zheng@bloomsbury.com

South East Asia

Inez Maria
International Sales Representative
Bloomsbury Publishing Plc
E inez.maria@bloomsbury.com

Pakistan

M. Anwer Iqbal
Book Bird
Lower Ground 36B Abdalians Society
Nazaria - e - Pakistan Avenue
Lahore 54770, Pakistan
T +92 42 3595 6161
M +92 313 846 4747
E anwer.bookbird@gmail.com

South Korea

Information and Culture Korea
473-19 Seokyo-dong Mapo-ku
Seoul 121-842
South Korea
T +822 3141 4791
F +822 3141 7733
E cs.ick@ick.co.kr

Philippines

CRW Marketing Services for Publishers,
Inc
4 Topaz Road, Ortigas Greenheights
Taytay, Rizal, Philippines 1920
T +63 (0)2584 8448
E crwmarketing@pltdtdsl.net

Mongolia

Internom LLC
Inter Office, Amar's street-4
Sukhbaatar district, 14200 Ulaanbaatar
Mongolia
T +97 (0)6757 77700
E service@internom.mn

DIGITAL PLATFORMS

- UK AND ROW

Marketing, Sales, and Editorial Offices
50 Bedford Square
London, WC1B 3DP
T +44 (0)2076 315600
E onlinesalesuk@bloomsbury.com

Australia, Cambodia, Fiji, Indonesia, Japan, Malaysia, Myanmar, New Zealand, Papua New Guinea, Philippines, Singapore, Thailand, and Vietnam

Jo Deakin
Head of Digital Sales, Asia Pacific & India
T +65 (0)9131 1810
E jo.deakin@bloomsbury.com

China, Hong Kong, Korea, Mongolia, and Taiwan

Leo Luo
Sales Manager, Greater China, Korea,
Mongolia
T +86 (0)13501 963732
E leo.luo@bloomsbury.com

India, Sri Lanka, Nepal, Bhutan, and Bangladesh

Vinod Shihani
Sales Manager, Digital Division
T +91 (0)1140 574954/57 ext. 21
M +91 (0)9953 412465
E vinod.shihani@bloomsbury.com

England

Lewis Conlin
Institutional Sales Manager
T +44 (0)7725 218266
E lewis.conlin@bloomsbury.com

Ireland, Northern Ireland, Wales, and F.E. Colleges England

Katie Thomas
Sales Representative
T +44 (0)1865 587508
E katie.thomas@bloomsbury.com

Scandinavia, Rest of Europe, Russia & Former CIS States, Middle East, Africa, Spain, and Portugal

Imogen Poole
Institutional Sales Manager
T +44 (0)2076 315829
E imogen.poole@bloomsbury.com

Germany, Austria, and Switzerland

Isabel Rollings
Institutional Sales Manager
E isabel.rollings@bloomsbury.com

Scotland, France, and Benelux

Emily Higgins
Institutional Sales Manager
T +44 (0)2076 315819
M +44 (0)7715 851876
E emily.higgins@bloomsbury.com

BLOOMSBURY OFFICES WORLDWIDE

India, Bangladesh, Nepal, and Sri Lanka

Bloomsbury Publishing India Pvt. Ltd.
DDA Complex, LSC, Building No. 4, 2nd
Floor, Pocket C-6&7, Vasant Kunj
New Delhi 110070
T +91 11 4057 4957 / +91 11 4057 4954
E academic-in@bloomsbury.com

Australia and New Zealand

Bloomsbury Publishing Pty Ltd
Level 6 387 George St
Sydney 2000 NSW
Australia
T +61 (0)288 204900
E au@bloomsbury.com
www.bloomsbury.com/au

Canada

Please direct any queries to
askacademic@bloomsbury.com

USA

Bloomsbury Publishing
1385 Broadway, 5th Floor
New York, NY, 10018 USA
T +1 (0)2124 195407
E askacademic@bloomsbury.com

Latin America, the Caribbean, and Mexico

Kirby Pendergast
Higher Education Sales Representative
T +1 212 419 5354
E kirby.pendergast@bloomsbury.com

For all other international queries please
contact exportorders@bloomsbury.com

RIGHTS

Jenny Redhead
Senior Rights Manager
Asia and South East Asia, Spain, and
Spanish Latin America
E jenny.redhead@bloomsbury.com

Alison Faulkner
Rights Manager
Brazil, Central and Eastern Europe,
Germany, Greece, Italy, The Netherlands,
Portugal, and Audio
E alison.faulkner@bloomsbury.com

Sinead Tully
Rights Manager
France, Middle East, Nordic Countries,
Russia, Turkey, and Ukraine
Visual Arts - all territories
E sinead.tully@bloomsbury.com

USA**Marketing, Sales, and Editorial Offices**

Bloomsbury USA
1385 Broadway, 5th Floor
New York, NY 10018
T +1 212-419-5300
E askacademic@bloomsbury.com

Orders and Customer Service

Bloomsbury USA
MPS/BUSA Orders
16365 James Madison Highway
Gordonsville, VA 22942
T +1 888-330-8477
F +1 800-672-2054
E orders@mpsivirginia.com
E customerservice@mpsivirginia.com

Wholesale & Retail Sales

Mathew Nichols
Sales Manager
T +1 206-408-8418
E mathew.nichols@bloomsbury.com

For bookshop sales inquiries please contact
academicsales@bloomsbury.com

CANADA

KJ Jarboe
Account Manager
T +1 212-419-5402
E kj.jarboe@bloomsbury.com

MEXICO, CENTRAL AND SOUTH AMERICA, AND THE CARIBBEAN

Kirby Pendergast
Higher Education Sales Representative
T +1 212-419-5354
E kirby.pendergast@bloomsbury.com

ADOPTION SALES**AL, AZ, CA, DC, DE, GA, KY, MD, MS, NE, NJ, OK, SC, TN**

Karlana Haase
Account Manager
T +1 212-419-5299
E karlena.haase@bloomsbury.com

FL, ID, KS, MN, MO, MT, NY, OR, WA, WI, WY

KJ Jarboe
Account Manager
T +1 212-419-5402
E kj.jarboe@bloomsbury.com

AK, AR, IA, IN, LA, ME, ND, NH, OH, SD, TX, VT, WV

Athena Pult
Higher Education Sales Representative
T +1 212-419-5306
E athena.pult@bloomsbury.com

CO, CT, HI, IL, MA, MI, NC, NM, NV, PA, RI, UT, VA

Kirby Pendergast
Higher Education Sales Representative
T +1 212-419-5354
E kirby.pendergast@bloomsbury.com

Director, US Sales and Global Digital Sales + Marketing

Lenny Allen
T +1 646-689-4401
E lenny.allen@bloomsbury.com

For all academic publicity and marketing inquiries:
academicreviewUS@bloomsbury.com

DIGITAL PLATFORMS – THE AMERICAS

Marketing, Sales, and Editorial Offices
Bloomsbury USA
1385 Broadway, 5th Floor
New York, NY 10018
T +1 212-419-5300
Trials and enquiries: OnlineSalesUS@bloomsbury.com

Matt Buser
Associate Sales Director, Americas
Bloomsbury Publishing
T 646-689-2654
E Matt.Buser@bloomsbury.com

Alberta, Arkansas, Delaware, Kentucky, Louisiana, Manitoba, Maryland, Minnesota, New Brunswick, New Jersey, North Carolina, Nova Scotia, Quebec, Tennessee, Virginia, West Virginia

Katie Bennett
Account Manager
T 646-946-3400
E Katie.Bennett@bloomsbury.com

Alaska, Arizona, British Columbia, California, Hawaii, Montana, Nevada, New Mexico, North Dakota, Nunavut, Oklahoma, Saskatchewan, South Dakota, Utah, Wyoming, Yukon & NW Territories

Scott Bloom
Senior Account Manager
T 760-323-7937
E Scott.Bloom@bloomsbury.com

Idaho, Illinois, Indiana, Iowa, Maine, Massachusetts, Nebraska, New Hampshire, Oregon, Rhode Island, Vermont, Washington

Kristina Jutzi
Senior Account Manager
T 603 464-0306
E Kristina.Jutzi@bloomsbury.com

Colorado, Connecticut, Florida, Georgia, Kansas, Missouri, Ohio, Ontario, Pennsylvania, Wisconsin

Melissa Mazza
Account Manager
T 646-689-2416
E Melissa.Mazza@bloomsbury.com

Alabama, Michigan, Mississippi, New York, South Carolina, Texas, Washington, DC

Andrew Robbins-Pollack
Senior Account Manager
E Andrew.Robbins-Pollack@bloomsbury.com

BLOOMSBURY OFFICES WORLDWIDE**UK and Rest of World**

Bloomsbury Publishing Plc
50 Bedford Square
London
WC1B 3DP
T +44 (0)20 7631 5600
E academic@bloomsbury.com

Orders & Customer Services

Macmillan Distribution Ltd (MDL)
Cromwell Place
Hampshire International Business Park
Lime Tree Way
Basingstoke
Hampshire
RG24 8YJ
T +44 (0)1256 302692 (UK Customer Services)
T +44 (0)1256 302890 (Export Customer Services)
E orders@macmillan.co.uk (UK Trade Orders)
E direct@macmillan.co.uk (UK Non-Trade Orders)
E exportorders@macmillan.com (Export Orders)

India, Bangladesh, Nepal and Sri Lanka

Bloomsbury Publishing India Pvt. Ltd.
DDA Complex, LSC, Building No.4, Second Floor,
Pocket C-6&7, Vasant Kunj
New Delhi 110070
T +91 11 40574957, +91 11 40574954
E academic-in@bloomsbury.com

Australia and New Zealand

Bloomsbury Publishing Pty Ltd
Level 6
387 George St
Sydney 2000 NSW
Australia
T +61 2 8820 4900
E au@bloomsbury.com
www.bloomsbury.com/au

RIGHTS

Jenny Redhead
Senior Rights Manager
Asia and South East Asia, Spain and Spanish Latin America
E: jenny.redhead@bloomsbury.com

Alison Faulkner
Rights Manager
Brazil, Central and Eastern Europe, Germany, Greece, Italy, The Netherlands, Portugal, Audio
E: alison.faulkner@bloomsbury.com

Sinead Tully
Rights Manager
France, Middle East, Nordic Countries, Russia, Turkey, Ukraine
Visual Arts – all territories
E: sinead.tully@bloomsbury.com

DIGITAL SOLUTIONS FOR RESEARCH AND LEARNING

All resources are available for free trials for your library

BLOOMSBURY
DIGITAL RESOURCES

www.bloomsburydigitalresources.com

 @BloomsburyRS

 Bloomsbury Academic

www.bloomsbury.com

