[image: image1.jpg]

FOR IMMEDIATE RELEASE

University of Michigan Press

www.press.umich.edu
Press contact:

Shaun Manning

Academic Marketing Manager

734-763-0163

shaunman@umich.edu
Reflecting on Africa’s first World Cup
with noted journalists, academics, and experts
[image: image2.jpg]| \ | 4 i / S
V' ([= B I oW 4 1 4 =y
y — = j , y L
y = / — // A / ,/ f (4 y ,// = | /":)
y i N N Ay | |
¥ 4 /r W w / 2 oy /"— Y
[——;/ | jj/' // y ey /) / » e /J // / /'_j / / {/H // / / D //]
i/ 14 / A A’ y o » = { 4
| A4 29C T "R Y] Y)

Critical Reflections on Play, Patriotism,
Spectatorship, and Space

Edited by Peter Alegi and Chris Bolsmann

Africa’s World Cup: Critical Reflections on Play, Patriotism, Spectatorship, and Space focuses on a remarkable month in the modern history of Africa and in the global history of soccer. The editors, Peter Alegi and Chris Bolsmann, are well-known scholars on South African football, and they have assembled an impressive team of local and international journalists, academics, and experts to reflect on the 2010 World Cup and its broader significance, meanings, complexities, and contradictions.
The volume is richly illustrated by the authors’ photographs, and the essays feature chronicles of match day experiences; travelogues; ethnographies of fan cultures; analyses of print, broadcast, and electronic media coverage of the tournament; reflections on the World Cup’s private and public spaces; discussions of fandom and the football exhibits in South African museums; and critiques of the World Cup’s processes of inclusion and exclusion, as well as its political and economic legacies. Africa’s World Cup will appeal to students, scholars, journalists, and fans.

Peter Alegi is Professor of History at Michigan State University. He is the author of Laduma! Soccer, Politics, and Society in South Africa (University of KwaZulu-Natal Press, 2004) and African Soccerscapes: How a Continent Changed the World's Game (Ohio University Press, 2010). With Peter Limb, Alegi hosts the “Africa Past and Present” podcast. He is widely regarded as America’s foremost expert on African soccer.
Chris Bolsmann is Senior Lecturer in Sociology at Aston University, UK. His research focuses on the transformation and marketization of higher education; football and identity in post-apartheid South Africa; and trade unions and internationalism. He has published in Soccer and Society; Society in Transition; Historical Studies in Industrial Relations; Globalisation, Education and Societies; and the South African Labour Bulletin.
Africa’s World Cup:�Critical Reflections on Play, Patriotism, Spectatorship, and Space

Edited by Peter Alegi and Chris Bolsmann

Cloth 978-0-472-07194-4/ $75.00

Paper 978-0-472-05194-6/ $29.95

Ebook 978-0-472-02911-2/ $29.95

Publication Date: �May 2013

