INTERNATIONAL JOURNAL OF MIDDLE EAST STUDIES

Contributions and Editorial Correspondence

Submit article manuscripts as MS Word documents through our ScholarOne online submissions system: http://mc. manuscriptcentral.com/ijmes. Articles must be based on original research and the careful analysis of primary source materials. Manuscripts are evaluated with the understanding that they have not been published elsewhere in any language and are not under consideration for publication elsewhere. Books are not solicited for review from authors or publishers. Those wishing to have books reviewed should send a review copy to the editorial office. Unsolicited book reviews are not accepted. Individuals interested in reviewing books for *IJMES* should send a curriculum vitae to ijmes@gc.cuny.edu.

Manuscript Preparation and Style

General. An article must be in English and may not exceed 10,000 words or thirty-five double-spaced pages in 12-point font (including main text, endnotes, tables, and figure captions) with 1-inch margins on all sides. Authors should submit the manuscript as an email attachment using a standard word-processing program. The entire manuscript-including notes, tables, and referencesmust be typed double-spaced and numbered consecutively. IJMES follows a double-blind peer review process, so authors must avoid putting their names in headers or footers and avoid any references to themselves in the body or the endnotes such as might betray their identity to referees. Selected citations of the author's wellknown published work may be included only if the absence of such citations would be conspicuous. Submissions should not include acknowledgments, but these can be added later if the manuscript is accepted. All submissions must include a 150-word abstract and a cover email or letter that includes the author's name, academic discipline and institutional affiliation (if any), land-mail address, telephone number, and e-mail address. The Journal conforms to the Chicago Manual of Style, 15th Edition. Transliteration follows a modified Encyclopedia of Islam system, which is detailed on this page. The editor may return manuscripts that do not conform to the guidelines.

Text. The start of the article and each section should be flush left; other paragraphs should be indented. Do not use desktop publishing features (justified text, bold and underlined fonts, etc.). Block indent long quotations (more than 50 words). Never cross-reference.

Spelling and Punctuation. Use American spelling: color, not colour; analyze, not analyse; traveling, not travelling. Use serial commas: blue, green, and yellow. For quotations, use Americanstyle formatting, which puts the final period or comma inside the quotation marks, for example, "Gandhi said, 'Poverty is the worst form of violence.'" For capitalizations, check the dictionary; when in doubt, do not capitalize. Examples: President Obama; president of the United States; the president.

Numbers and Dates. Spell out whole numbers, cardinal and ordinal, from one to one hundred; for exceptions see the Chicago Manual of Style. For percentiles, use numbers but spell out "percent," for example, 20 percent, except in tables and parentheses where it should be 20%. In both text and endnotes, use European, not American, date format, for example, 8 February 2010. Use 20th century, not twentieth century; 1990s, not 1990's or the nineties. Do not use double dating; use common era (A.D.) dates only, unless quoting from an original source, in which case use the date as quoted (e.g., hijra) with the common-era equivalent in brackets.

Notes and References. Notes must be numbered consecutively throughout the text using Arabic numerals, double-spaced, and grouped together as endnotes following the text. Footnotes and intext citations are not permitted, nor are bibliographies. All titles in non-Roman alphabets (Arabic, Cyrillic, etc.) must be transliterated and should follow English-language capitalization rules. Foreign

titles in Roman alphabets (French, German, etc.) should follow the capitalization rules of that particular language. English translations of foreign language titles may be provided at the author's discretion. Internet references must include a full URL and an accessed date. Cities of publication should include the country or U.S. state (e.g., Calif., Mass., N.Y.), except for major cities (Boston, Chicago, Los Angeles, New York). The style of note citations should conform to the following examples:

¹Stanford J. Shaw, *History of the Ottoman Empire and Modern Turkey*, 2 vols. (New York: Cambridge University Press, 1977).

²Jamil M. Abun-Nasr, A History of the Maghrib in the Islamic Period, 3rd ed. (New York: Cambridge University Press, 1987), 10; idem, Muslim Communities of Grace: The Sufi Brotherhoods in Islamic Religious Life (New York: Columbia University Press, 2007), 4.

³Howard Crane, trans. and ed., *Risale-i Mimar*tyye: An Early-Seventeenth-Century Ottoman Treatise on Architecture*, Studies in Islamic Art and Architecture 1 (Leiden: E. J. Brill, 1987), 71.

⁴Martin Rein and Donald Schon, "Frame-Reflective Policy Discourse," in *Social Sciences and Modern States*, ed. Peter Wagner, Carol Hirschon Weiss, BjörnWittrock, and Helmut Wollman (New York: Cambridge University Press, 1991), 262–89.

⁵Clifford Geertz, "*Toutes Directions*: Reading the Signs in an Urban Sprawl," *International Journal of Middle East Studies* 21 (1989): 291–306.

When references to the same work follow without interruption, use ibid. When notes to the same work follow after interruption, use the author's last name and a shortened title of the book or article. Do not use op. cit.:

⁶Shaw, History of the Ottoman Empire, 2:6.

⁷Ibid., 1:10–52.

⁸Social Science Research Council, "Internationalization and Interdisciplinarity: An Evaluation of Title VI Middle East Studies Centers," Social Science Research Council, http://www.ssrc. org/programs/mena/survey_of_middle_east_studies/ (accessed 20 March 2007).

⁹Otis Glazebrook to the U.S. State Department, "Increase in Cost of Living Caused by War," 3 November 1915, consular correspondence, American consulate in Jerusalem, record group 84, Vol. 72, National Archives at College Park, College Park, Md. (NACP).

¹⁰Muhammad 'Abd al-Rahman al-Maqrami, al-Tajammu' al-Yamani li-l-Islah: al-Ru'ya wa-l-Masar—Dirasa fi al-Mash'a wa-l-Tatawwur (Sanaa, Yemen: Yemeni Reform Gathering, 1998)

Foreign Words and Transliteration. If an English term exists for a word, use it. All technical terms from languages written in non-Roman alphabets must be italicized and fully transliterated with diacritical marks (macrons and dots), for example, qaṣīda. A technical term is defined as a word not found in Merriam-Webster's Collegiate Dictionary or a multiword phrase, excluding titles and proper nouns. Diacritical marks, as well as the letters 'ayn and hamza, should be inserted using a Unicode font, preferably Jaghbub Uni. For more information and to download the font, see the Author Resources page of the IJMES editorial office website: http://web.gc.cuny.edu/ijmes. Words that are found in Merriam-Webster's should be spelled as they appear there and not treated as technical terms. They should have no diacritics, nor should they be italicized-for example, mufti, jihad, shaykh. See the IJMES Word List on our editorial office website for exceptions that preserve 'ayn and hamza, for example, Qur'an, shari'a, 'ulama'. Diacritics should not be added to personal names, place names, names of political parties and organizations, or titles of books and articles. These words should be spelled in accordance with the IJMES transliteration system but without diacritics. However, 'ayn and hamza should be preserved in all these cases, and should be clearly distinguished from one another, preferably by inserting the symbols ^c and ^a using the Jaghbub Uni font. Place names with accepted English spellings should be spelled in accordance with English norms, for example, Baalbek, Damascus. This rule applies to cities of publication in citations. Names of living individuals may be spelled according to their preferred English spelling. Authors are responsible for the accuracy of their transliterations.

Transliteration System. For Arabic and Persian, IJMES uses a modified Encyclopedia of Islam system, which is detailed in the Transliteration Chart below. Note that $t\bar{a}$ ' $marb\bar{u}ta$ is rendered a not ah, except in Persian, where it should be ih; in Arabic idafa constructions, it is rendered at. The feminine nisba ending is rendered -iyya (iyyih in Persian). Inseparable prefixes in Arabic are connected with what follows by a hyphen: bi-, wa-, li-, and la-. When one of these prefixes is followed by al, the a will elide, forming a contraction rendered as wa-l-, bi-l-, li-l-, and la-l-. The definite article al- is lowercase everywhere, except when it appears as the first word of a sentence or endnote. When an Arabic name is shortened to just the surname, the al- is retained; for example, Hasan al-Banna becomes al-Banna. Connectors in names—such as bin, ben, abu, and so forth—are lowercase only when preceded by a name, e.g. Osama bin Laden, but Bin Laden, Ibn Khaldun. Follow English capitalization rules for transliterated titles; capitalize all major terms, but not articles, prefixes, coordinating conjunctions, or prepositions. Use italics to indicate a book, newspaper, or periodical. Do not add diacritical marks, but do preserve 'ayn and hamza (except for initial hamza, which is dropped), for example, Faysal al-Tafriga bayn al-Islam wa-l-Zandaqa and al-Di'aya ila Sabil al-Mu'minin. For Ottoman Turkish, either transliterate according to our chart or use modern Turkish orthography consistently. Persian must be transliterated using the IJMES system, not that of the Encyclopedia Iranica, so i and u must be used, not e and o. The Persian izafat is rendered -i

Tables, Figures, and Images. Tables, figures, and images must be cited in the text, for example (see Table 1). They should be numbered consecutively in Arabic numerals, captioned, and appear as unit at the end of the article. They should not be interspersed in the text. Diagrams must be professionally rendered or computer generated; details should be large enough to remain legible at 50% reduction. When appropriate, photos may be submitted with a manuscript. Their use will be at the editor's discretion. All images should be submitted in electronic format. For halftones or other illustrations, consult the editor.

Publishing Information

Production. The publisher reserves the right to copyedit manuscripts to conform to the journal's style, which generally follows the rules found in the Chicago Manual of Style. Spelling will be edited to conform to American usage and Merriam—Webster's Collegiate Dictionary.

The lead author will receive a link to page proofs for the correction of typographical or factual errors only. No rewriting will be allowed in the proof stage. Authors must return the material to the editorial office within 48 hours of receipt or approval will be assumed.

Offprints. The lead author of an article (but not book reviews) will receive a high quality PDF of the article. Offprints may be purchased if ordered at the proof stage. Orders received after the issue is printed are subject to a 50% reprint surcharge.

Copyright and Originality. Submission of an article implies that it has not been simultaneously submitted or previously published elsewhere. Authors are responsible for obtaining permission to publish any material under copyright. Contributors will be asked to assign their copyright, on certain conditions, to Cambridge University Press.

IJMES TRANSLITERATION SYSTEM FOR ARABIC, PERSIAN, AND TURKISH

Consonants

A = Arabic, P = Persian, OT = Ottoman Turkish, MT = Modern Turkish

	Α	P	ОТ	MT		A	P	OT	MT		Α	P	OT	MT
۶	>	>	>	_	ز	z	z	z	z	쇠	k	k or g	k or ñ	k or n
ب	ь	ь	ь	b or p	ژ	_	zh	j	j				or y	or y
پ	_	р	р	p	س	s	s	s	s				or ğ	or ğ
ご	t	t	t	t	ش	sh	sh	ş	ş	گ	_	g	g	g
ث	th	<u>s</u>	<u>s</u>	s	ص	ķ	ķ	ķ	s	J	1	1	1	1
ح	j	j	с	С	ض	ģ	Ż	ż	z	٢	m	m	m	m
Ţ	_	ch	ç	ç	ط	ţ	ţ	ţ	t	ن	n	n	n	n
ح	ķ	ķ	ķ	h	ظ	ż	ż	ż	z	٥	h	h	h ¹	h¹
خ	kh	kh	h	h	ع	с	с	С	_	و	w	v or u	v	v
د	d	d	d	d	غ	gh	gh	g or ğ	g or ğ	ي	у	у	у	у
ذ	dh	<u>z</u>	<u>z</u>	z	ف	f	f	f	f	ä	a ²			
ر	r	r	r	r	ق	q	q	ķ	k	ال	3			

¹ When h is not final. 2 In construct state: at. 3 For the article, al- and -l-.

Vowels

AR	ABI	C AND PERSIAN	OTTOMAN AND MODERN TURKISH						
Long or	ی	ā	ā words of Arabic						
	و	ū	ū { and Persian						
	ي	Ī	ī crigin only						
Doubled	س ي ر	iyy (final form ī)	iy (final form ī)						
	ء س و	uww (final form ū)	uvv						
Diphthongs	و	au <i>or</i> aw	ev						
	کی	ai <i>or</i> ay	ey						
Short	-	a	a or e						
	-	u	u <i>or</i> ü / o <i>or</i> ö						
	-	i	1 or i						

For Ottoman Turkish, authors may either transliterate or use the modern Turkish orthography.

ONEWORLD PUBLICATIONS

Innovative books on Religion & the Middle East

Religions of Iran

From Prehistory to the Present

Richard Foltz

PB: 9781780743080 • £20.00/\$30.00 HB: 9781780743073 • £45.00/\$60.00

Turkey

The Quest for Identity

Feroz Ahmad

9781780743011 • £9.99/\$15.99

Iran

A Beginner's Guide

Homa Katouzian

Beginners' Guides Series 9781780742724 • £9.99/\$14.95

Mulla Sadra

Sayeh Meisami

Makers of the Muslim World Series 9781851684298 • £30.00/\$40.00

Elijah Muhammad

Herbert Berg

Makers of the Muslim World Series 9781851688036 • £30.00/\$40.00

Homosexuality in Islam

Critical Reflection on Gay, Lesbian, and Transgender Muslims

Scott Siraj al-Haqq Kugle

9781851687015 • £19.99/\$29.95

For further titles and adoption enquiries, please visit our website or email marketing@oneworld-publications.com

WWW.ONEWORLD-PUBLICATIONS.COM

GEORGETOWN UNIVERSITY

School of Foreign Service in Qatar Center for International and Regional Studies

ABOUT CIRS

Established in 2005, the Center for International and Regional Studies (CIRS) at the Georgetown University School of Foreign Service in Qatar is a premier research institute devoted to the academic study of regional and international issues through dialogue and exchange of ideas, research and scholarship, and engagement with scholars, opinion-makers, practitioners, and activists.

RESEARCH OPPORTUNITIES

To contribute to the existing body of knowledge on issues related to the Persian Gulf and the Middle East, CIRS engages in empirically-based, original research initiatives.

To download free publications, or to submit a paper on issues related to the Middle East, visit: http://cirs.georgetown.edu/publications/

cirs.georgetown.edu

UNI POS	TΔ	D STATES Statement of L SERVICE (All Periodicals Pub	Owners Dication	s E	хсе	naç pt F	Reque	nt, a ester	Publications)	
		Journal of Middle East Studies	8 1	8	8	2	0	10/1	/2013	
4. Issue Frequent Every 3 mon		Feb, May, Aug, Nov	5. Number of I	ssues		hed Ar	al Subscription Price			
7. Complete Mail	ing A	dress of Known Office of Publication (Not printer) (Stree						Contact Person Helen Sunakawa		
Cambridge University Press 32 Ave. of the Americas, New York, NY 10013-2473								Telephi	one (Include area code)	
		ddress of Headquarters or General Business Office of Pu	ublisher (Not pr	inter)						
		ersity Press ding, Cambridge CB2 2RU, England								
9. Full Names an Publisher (Name	d Co and	nplete Mailing Addresses of Publisher, Editor, and Mana complete mailing address)	iging Editor (Do	not le	ave b	lank)				
Cambridge U 32 Ave. of	Jniv the	ersity Press Americas, New York, NY 10013-2473								
Editor (Name and	com	plete mailing address)								
		e Graduate Center, CUNY, Room 6304.2	21, 365 Fi	fth	Aven	ue,	New Yo	rk, N	Y 10016	
		e and complete mailing address) mbridge University Press, 32 Ave. of	f the Amer	icas	, Ne	w Yo	rk, NY	1003	3-2473	
10. Owner (Do no	ot lea	ve blank. If the publication is owned by a corporation, give	re the name an	d add	ess of	the co	rporation	immedi	ately followed by the	
names and as each individu	ddres al ow	ses of all stockholders owning or holding 1 percent or m ses of the individual owners. If owned by a partnership o ner. If the publication is published by a nonprofit organiza	ation, give its n	ame a	nd add	ress.)	's name a	nd addi	ess as well as those of	
Cambridge U	Iniv			ete Malling Address ourgh Building						
			Shaftesbu							
Property Service Co.			Cambridge			, En	gland			
11. Known Bondh Other Securiti	nolde ies, It	s, Mortgagees, and Other Security Holders Owning or H	folding 1 Perce	nt or I	fore o	Total	Amount o	of Bonds	s, Mortgages, or	
Full Name			Complete Ma	Bing A	ddres	8				

***************************************						-				
12. Tax Status (Fo	or ca	apletion by nonprofit organizations authorized to mail at ion, and nonprofit status of this organization and the exe	nonprofit rates	(Che	ck one	e)	numnear			
☐ Has Not C	hang	ed During Preceding 12 Months Juring Preceding 12 Months (Publisher must submit exp.								
13. Publication T	ittle					14. Iss	ue Date fo	or Circu	lation Data Below	
		Journal of Middle East Studies				08/1	ge No. Co	onlos	No. Copies of Single	
TO: EXERT BIO	1440	o o one diagon				Each I Prece	ssue Dur ding 12 N	ring tonths	Issue Published Noarest to Filing Date	
a. Total Numi	ber o	Copies (Net press run)					2789		3328	
-	(1)	Mailed Outside-County Paid Subscriptions Stated on PS distribution above nominal rate, advertiser's proof copies					1577		2084	
b. Paid Circulation	(2)	Mailed In-County Paid Subscriptions Stated on PS Form Inbution above nominal rate, advertiser's proof copies, a					0		0	
(By Mail and Outside the Mail)	(3)	Paid Distribution Outside the Mells Including Sales Thro. Street Vendors, Counter Sales, and Other Paid Distributi			-				1036	
the many	H	Paid Distribution by Other Classes of Mail Through the USPS (e.g. First-								
	(4)				-		0		0	
	_	ution (Sum of 15b (1), (2), (3), and (4))	>		_		2437		3120	
d. Free or Nominal Rate Distribution	(1)	Free or Nominal Rate Outside-County Copies included		541	4		82		80	
Distribution (By Mail and	\vdash	Free or Nominal Rate In-County Copies included on PS							0 .	
(By Mail and Outside the Mail)	(3)	Free or Nominal Rate Copies Mailed at Other Classes (e.g., First-Class Mail)					0		0	
	(4)	Free or Nominal Rate Distribution Outside the Mail (Ca	arriers or other	means	9		59		59	
e. Total Fre	e or i	Iominal Rate Distribution (Sum of 15d (1), (2), (3) and (4	(1))				141		139	
f. Total Dist	ributi	on (Sum of 15c and 15e)	>				2578		3259	
g. Copies no	ot Dis	ributed (See Instructions to Publishers #4 (page #3))	>				211		69	
h. Total (Sur	n of	5f and g)					2789		3328	
i. Percent P (15c divid	ald ed by	15f times 100)	>				95%		96%	
16. Total circ	ulati	en includes electronic copies. Report circulation on PS	Form 3526-X v	works	neet.					
		ment of Ownership in is a general publication, publication of this statement i	is required. Wil	be pr	inted			Publica	ation not required.	
	Title	of Editor, Publisher, Business Manager, or Owner							Date	
	- /.	leeg Jewaleewa	,						10/1/2013	
6/1	v									

(Paul L. Heck)

Regional Crossings and Peripheries	
EVE M. TROUTT POWELL, Tell This in My Memory: Stories of Enslavement from Egypt, Sudan, and the Ottoman Empire (Ehud R. Toledano)	188–190
JUDITH SCHEELE, Smugglers and Saints of the Sahara: Regional Connectivity in the Twentieth Century (Adeline Masquelier)	190–192
Morgan Y. Liu, Under Solomon's Throne: Uzbek Visions of Renewal in Osh (Maria Louw)	192–194
STEPHEN W. DAY, Regionalism and Rebellion in Yemen: A Troubled National Union (Charles Schmitz)	194–196
THOMAS KUEHN, Empire, Islam, and Politics of Difference: Ottoman Rule in Yemen, 1849–1919 (Michael Christopher Low)	196–198
Foreign Interventions	
ERVAND ABRAHAMIAN, The Coup: 1953, the CIA, and the Roots of Modern U.SIranian Relations (Malcolm Byrne)	198–200
Benoît Challand, Palestinian Civil Society: Foreign Donors and the Power to Promote and Exclude (Rex Brynen)	200–201
Amaney A. Jamal, Of Empires and Citizens: Pro-American Democracy or No Democracy at All? (F. Gregory Gause III)	201–202
Politics and Protest	
Fotini Christia, Alliance Formation in Civil Wars (Ahsan I. Butt)	203-205
HAZEM KANDIL, Soldiers, Spies and Statesmen: Egypt's Road to Revolt (Paul Amar)	205-208
TARIQ RAMADAN, Islam and the Arab Awakening (Jamie A. Schillinger)	208-209
CHARLES TRIPP, The Power and the People: Paths of Resistance in the Middle East (Elizabeth F. Thompson)	210–212
NICOLE F. WATTS, Activists in Office: Kurdish Politics and Protest in Turkey (Güneş Murat Tezcür)	212–214
Islam and Modernity	
HUSSEIN AGRAMA, Questioning Secularism: Islam, Sovereignty, and the Rule of Law in Modern Egypt (Amira Mittermaier)	214–216
WAEL HALLAQ, The Impossible State: Islam, Politics, and Modernity's Moral Predicament (Lama Abu Odeh)	216–218
Joseph A. Kéchichian, Legal and Political Reforms in Saudi Arabia (Anna Viden)	218-220
THOMAS PIERRET, Religion and State in Syria: The Sunni Ulama from Coup to Revolution	

NAVEEDA KHAN, Muslim Becoming: Aspiration and Skepticism in Pakistan (Tahir Naqvi)

220-222

222-223

CONTENTS

EDITORIAL FOREWORD	
Sara Pursley and Beth Baron	1–4
ARTICLES	
Urban and Rural Spaces	
FARAH AL-NAKIB Revisiting Ḥaḍar and Badū in Kuwait: Citizenship, Housing, and the Construction of a Dichotomy	5–30
JESSICA WATKINS Seeking Justice: Tribal Dispute Resolution and Societal Transformation in Jordan	31–49
JAMES M. GUSTAFSON Household Networks and Rural Integration in Qajar Kirman	51–72
Borderlands	
WILL SMILEY The Burdens of Subjecthood: The Ottoman State, Russian Fugitives, and Interimperial Law, 1774–1869	73–93
ASHER KAUFMAN Between Permeable and Sealed Borders: The Trans-Arabian Pipeline and the Arab–Israeli Conflict	95–116
Egyptian Cultural Domains	
ADAM MESTYAN Arabic Theater in Early Khedivial Culture, 1868–72: James Sanua Revisited	117–137
OMAR D. FODA The Pyramid and the Crown: The Egyptian Beer Industry from 1897 to 1963	139–158
ROUNDTABLE	
The Production and Politics of Public Space	
KAVEH EHSANI Radical Democratic Politics and Public Space	159–162
NADA SHABOUT Whose Space Is It?	163–165
ASEEL SAWALHA Gendered Space and Middle East Studies	166–168
AHMED KANNA Speaking of the City: Establishing Urban Expertise in the Arab Gulf	169–171
NANCY Y. REYNOLDS Beyond the Urban	172–174
REVIEW ARTICLE	
BARBARA HARLOW Whence? Whither? The Modern Arabic Literary Narrative: Some Hazarded Speculations	175–184
BOOK REVIEWS	
Iranian Cinema	
Shahab Esfandiary, Iranian Cinema and Globalization: National, Transnational, and Islamic Dimensions; Nacim Pak-Shiraz, Shi'i Islam in Iranian Cinema: Religion and Spirituality in Film (Pedram Partovi)	185–188
	N 450

For further information about this journal please go to the journal website at:

