Simon’s Rock College of Bard E. Ahmet Tonak

Spring 2003

The Political Economy of the Middle East

Course Description and Objectives:

This course will examine the political configurations which emerged after the break-up of the Ottoman Empire at the end of the First World War. The role of French and British colonialism and the particularities of the historical developments in three non-Arab countries, Iran, Israel and Turkey will also be discussed. During the latter portion of the course certain major themes, such as the role of the military and of Islam will be analyzed as they form the backdrop of many current conflicts. As an introduction to the recent political and economic history of the Middle East, the focus of the course is the complex and conflict-ridden processes associated with the integration of the region into the world capitalist economy

Course Requirements:

Journal Entries (12x4pts)

 48 pts

Mid-term Exam

 35 pts

Participation

 17 pts

The Journal Entries: These are analytical journal entries engaging the readings and discussion of the class. The idea is not to paraphrase the reading material, but to critically appropriate the central ideas of the readings, the lectures/documentaries and class discussion. The expectation is that you will write 2 pages (approximately 500 words) in 12 different sessions. They should be sent to me electronically at eatonak@simons-rock.edu. They will be due on Saturdays at 5 p.m. –no late submissions.

The Mid-term Exam: The potential exam questions will be handed-out a week before the scheduled exam. The in-class exam will be based on some of those questions. The questions are analytical in their nature and require you to identify the bases of and the supporting aspects of arguments and positions. The short essay type of questions usually involve a comparative analysis, taking a position and justifying it. There will not be much room to be speculative!

Participation: It is essential to create an engaging participatory environment in order to have a high quality and fulfilling experience for everyone, including myself. Our statements must be informed, clear, and to the point. Think for yourself and express it vividly. If you do agree with me or someone else –the authors or fellow classmates--say why. If you don’t, say why not. Shine a light on the subject matter.

Books and Other Material:

Owen, R. 2000. State, Power and Politics in the Making of the Modern Middle East, New York: Routledge.

Massoulié, F. 1999. Middle East Conflicts. Northampton, MA: Interlink Books.

Selections from the book by Owen, R. and Pamuk, Ş. A History of the Middle East Economies in the Twentieth Century, Cambridge, MA: Harvard University Press, 1998. This book is especially recommended for those who have some exposure to economics, even at an introductory level.

An inexpensive semester-long student subscription toThe Wall Street Journal or The Financial Times is available through myself. Critical reading of one of these dailies is essential for our effective functioning in this class –watching CNN is useless, if not harmful.

Other selected readings from various journals and web sites will be included as the course evolves, especially in relation to the seemingly imminent war on Iraq.

The following events are required, since they are directly related to the issues we cover in the course:

-- Feb. 4th, 7:30 pm. Ehud Barak (former prime minister of Israel), Monument Mountain Regional High School, Great Barrington.
-- Feb. 5th, 7 pm. Michael Tarazi, "Myths and Realities: The Palestinian Perspective?" The Arc, Simon’s Rock.

-- Feb. 12th, 7 pm. Kevin Danaher, "Global Justice for Global Security” Lecture Center, Simon’s Rock.

-- Feb. 27th, 7 pm. A Documentary: “Metal of Dishonor: The Pentagon’s Secret Weapon” The Clark Aud., Simon’s Rock.

--March 13th, 7 pm. A Documentary: “Hidden Wars of Desert Storm” The Clark Aud., Simon’s Rock.

-- March 27th, 7 pm. A Documentary on 9/11 based on 28 filmmakers’ footage: “Seven Days in September” The Clark Aud., Simon’s Rock.

Course Outline

I. The Emergence of the Modern Middle Eastern States

--The Ottoman Empire

--The Centralized Systems in Turkey and Iran

II. The Growth State Power in the Arab World

--The Single Party Regimes

--Social Classes and Authoritarian States

III. The Politics of Family Rule

--Jordan and Morocco

--Saudi Arabia and the Gulf States

--Libya

IV. Arab Nationalism

--Arabism in the 1970’s and the 1980’s

--The Role of Israel and the Palestinians in intra-Arab Relations

--Was there an Arab ‘Order’?

V. Economy, State and Politics in Non-Arab Countries

--Israel

--Iran

--Turkey

VI. The Remaking of the Middle East After the Gulf War

VII. The Politics of Religious Revival

VIII. The Politics of Religious Revival

IX. The Military in and Out of Politics

X. The 9/11 and Its Aftermath

