Political Science (Undergraduate Course)

POLITICS OF MIDDLE EAST

The Middle East - few parts of the world are more news riveting and more potentially destabilizing to the international interests of the United States. Attention has been focused on the Arab-Israeli conflict, terrorism, and the threat of weapons of mass destruction, but the Middle East has many other concerns and challenges. Understanding this troubled region - its people, governments, and issues - is critically important for students of political science. The Middle East offers us many lessons on power politics, authoritarian rule, fundamentalism, nationalism and conflict resolution. In other words, the Middle East is a microcosm of world politics - a laboratory in which the great issues of politics can be investigated and understood.
Books

· A Concise History of the Middle East by Arthur Goldschmidt (Westview Press, 7th ed., 2001)

· Palestine and the Arab-Israeli Conflict by Charles D. Smith (Bedford/St. Martin's Press, 4th ed., 2000)

· State, Power, and Politics in the Making of the Modern Middle East by Roger Owen (Routledge, 2000)
Part I: Contemporary History of the Middle East
I. The Formation of the Modern Middle East

· What is the "Eastern Question" in European politics?

· How did the modern Middle East regional system emerge after WWI?

· What is the legacy of Western colonialism and imperialism on the contemporary Middle East?

	Required Reading: : A. Goldschmidt: Concise History, Ch. 4: 43-50 and Ch. 8: 99-118; Class Handouts

 II. Social, Political and Economic Changes in the Post-Colonial Era

· How have economic systems and demographics changed in the Middle East since World War II?

· What are the basic features of Middle Eastern governments following independence?

· Why did the Middle East become ruled by single-party military regimes?

	Required Reading: R. Owen: State, Power, Politics, Ch. 1: 20-25, Ch. 2: 27-40 and Ch. 3:45-62

Part II: The Arab-Israeli Conflict

 III. Origins of Zionism
· What is Zionism and how did the Zionist movement emerge? (Video)

· What is the Balfour Declaration and how was it carried out during the British mandate system?

	Required Reading: C. D. Smith: Palestine, Ch. 2: 33-46 and Ch. 3: 70-88

IV. Creation of Israel

· What factors contributed to United Nations Partition of Palestine? (Video)

· How has the creation of Israeli impacted Arab political consciousness?

	Required Reading: C. D. Smith: Palestine, Ch. 4: 109-147 and Ch. 5: pp. 167-206

 V. Palestinian Nationalism and the Decline of Arab Nationalism

· How did the PLO shape Palestinian political consciousness? (Video)

· What factors contributed to the outbreak of the Palestinian intifada (uprising)?

· How did the 1987 Intifada develop and how does it differ from the Palestinian armed movement?

	Required Reading: C. D. Smith: Palestine, Ch. 8: 330- 334; Ch. 10: 406-431

Part III: Themes in Middle East Politics
VI. Islamic Fundamentalism

· What is Islamic fundamentalism and what explains its rise since the 1970s? (Video)

· Are Islamic fundamentalists alike or do they differ in their goals, strategies, and methods?

· Are Islamists inherently violent? Case Studies: Iran, Egypt, Jordan, Turkey

	Required Reading: Goldschmidt: Concise History, Ch. 19: 355-66; Owen: State, Power, Politics, Ch. 9: 173-97

VII. Iraq, the Gulf War and the Middle East during the 1990s

· What are the basic features of Iraq's ruling elite?

· How has the Middle East changed since the Gulf War?

· What is the fuss about weapons of mass destruction in the Middle East? Cases: Iraq and Israel

	Required Reading: R. Owen: State, Power, Politics, Ch. 6: 103-120

VIII. Globalization and Democratization in the Middle East

· What explains the failure of Arab states to develop democratic regimes?

· Is Islam compatible with democracy? Cases: Turkey, Jordan, Algeria

· How would you assess the impact of globalization on the Middle East?

	Required Reading: R. Owen: State, Power, Politics, Ch. 8: 147-172; Jon Alterman, "Counting Nodes and Counting Noses: Understanding New Media in the Middle East" Middle East Journal, Vol. 54, No. 3, Summer 2002.

PAGE
1

