POSC 234

International Relations of the Middle East
Instructor: Prof. A. Sela

Tue & Thu 8:15-10:00 a.m., Willis 211Office Hours: Tue 11-12 ()
Fall Trimester 2011

Email: asela@carleton.edu
Course Description

The course introduces students to the social and political realities in the Middle East, which has long been dominated by domestic and regional instability and conflict and by intensive intervention of great power politics. These characteristics will be explained by employing a comparative approach in analyzing the origins of the region as a system of sovereign states, without overlooking its specific historical, cultural and social background and processes of change. A central theme in this analysis, especially in view of the recent social upheaval in the region, is state-society relations and their impact on foreign policies and state conduct on both regional and international levels. This theme will be analyzed on the basis of the comparative literature on state- and nation-building, relatively novel twin-processes which have been largely shaped by the legacy of European colonialism. Though varying in their degree of "stateness" and capabilities, states in the Middle East have been pivotal agents of modernization as well as of shaping the region's political order in the face of revisionist ideologies, domestic and regional conflicts, international interference, and the constant quest for security and stability.
Requirements and Grading

1. Attendance (25 percent of grade): You are expected to attend classes regularly. Active and informed participation in class discussion will be rewarded.
2. Submitting 2 short papers (25 percent of grade) of 2-3 double-spaced pages based on the reading bibliography of week 3 & 8 (this is a prerequisite for taking the final exam).

3. Final Take-Home Exam (50 percent of grade). You will be required to write two essays (of 4-5 double-space pages each) on questions you may select from a list of four. Exams are due by Tuesday, 22 November, 2011, at 5 p.m. in the PS Dep.’s office.
Reading Bibliography

Required Bibliography

Alan Richards and John Waterbury, A Political Economy of the Middle East (Boulder, CO: Westview Press, 3rd Edition, 2008). ISBN-13:978-0-8133-4348-8.

Fred Halliday, The Middle East in International Relations: Power, Politics and Ideology (Cambridge: Cambridge University Press, 2005). ISBN 13 978-0-521-597412 and 10 0-521-597412.

Roger Owen, State, Power and Politics in the Making of the Modern Middle East (London: Routledge, 2nd Edition, 2004). ISBN 0-415-29714-1
Avraham Sela, The Decline of the Arab-Israeli Conflict: Middle East Politics and the Quest for Regional Order (Albany: SUNY Press, 1998). ISBN 0-7914-3538-5.

Bernard Lewis, The Shaping Of the Modern Middle East (Oxford: Oxford University Press, 1994).
Recommended Bibliography

David E. Long, Bernard Reich, and Mark Gasiorowski (eds.), The Government and Politics of the Middle East and North Africa (Boulder, CO: Westview, Sixth Edition, 2010).

Topics and Reading Assignments
Items marked by * are only recommended for reading.

Items marked by # can be downloaded from the Moodle System.
Part I: Methodological and Historical Introduction
Week 1 (13-15 Sep. 11)
Tue - 13 Sep. - Approaching the Middle East as a Region

Halliday, The Middle East, pp. 1-40.
Richards and Waterbury, A Political Economy, “Introduction.”

* Raymond Hinnebusch, “The Middle East Regional System,” in: Raymond Hinnebusch and Anoushiravan Ehteshami (eds.), Foreign Policies of Middle East States (Boulder: Lynne Rienner, 2002), pp. 29-53. (#)
* Michael C. Hudson, "The Middle East." PS: Political Science and Politics 34, no. 4 (2002.), 801-4. (#)
Thu - 15 Sep. – Economy, Political Geography and Population
Long, Reich, and Gasiorowski (eds.), The Government and Politics of the Middle East and North Africa, Ch. 1.
Richards and Waterbury, A Political Economy of the Middle East, Ch. 3.

* Lewis, The Shaping of the Modern Middle East, Ch. 1.
Week 2 (20-22 Sep. 11)
Tue - 20 Sep. - Colonial Penetration, Modernization and the Rise of Nationalism
Lewis, The Shaping of the Modern Middle East, Ch. 2-4.

* L.C. Brown, International Politics and the Middle East: Old Rules Dangerous Game (Princeton: Princeton University Press, 1984), Ch. 1-7, pp. 21‑81.

Thu - 22 Sep. - The Shaping of the Modern Middle East
Halliday, The Middle East, Ch. 3.

Owen, State, Power, and Politics, Ch. 1, 5-22.

* Albert Hourani, A History of the Arab Peoples (Cambridge, Mass.: Belknap Press, 1991, Ch. 8-20.

Part II: The Post-Colonial State in the Middle East: State-Building, Social Change
 and Economic Growth
Week 3 (27-29 Sep. 11)
Tue - 27 Sep. – State Building & Growth of State Power
Robert H. Jackson, Quasi-States: Sovereignty, International Relations, and the

Third World Cambridge: Cambridge University Press, 1990), pp. 1-31.
Owen, State, Power and Politics, Ch. 2-3.
* Owen, State, Power, and Politics, Ch. 10.

* Iliya Harik, “The Origins of the Arab State System,” in Giacomo Luciani (ed.), The Arab State (Berkeley, University of California Press, 1990), pp. 1-28.
* Ibrahim, Saad Eddin, “Ethnic Conflict and State-Building in the Arab World.” International Social Science Journal, Vol. 156 (1998), 230-242.
Thu - 29 Sep. – Social & Economic Change

Richards and Waterbury, A Political Economy of the Middle East, Ch. 4
Owen, State, Power, and Politics, Ch. 7.

* Nazih N. Ayubi, Over-stating the Arab State: Politics and Society in the Middle East (London: I.B. Tauris, 1995), pp. 1-37.

* Hazem Beblawi, “The Rentier State in the Arab World.” In: Hazem Beblawi and Giacomo Luciani (eds.) The Rentier State (London: Croom Helm, 1987), pp. 49-62.
* M.E. Yapp, The Near East Since the First World War: A History to 1995 (London: Longman, 1996), "Introduction."

Week 4 (4-6 Oct. 11)

Tue - 4 Oct. – Collective Identities, Ideology and Political Development
Owen, State, Power, and Politics, Ch. 4.
Halliday, The Middle East, Ch. 7.

* James A. Bill and Robert Springborg, Politics in the Middle East, (Glenview, Illinois: Scott, Foresman and Co., 1990), 3rd Edition, Ch. 1, pp. 1-30.
* Albert Hourani, A History of the Arab Peoples (New York: Warner Books, 1991), Ch. 25-24, pp. 433-401.
* Olivier Roy, The Failure of Political Islam (Cambridge: Harvard University Press, 1995), Ch. 7.
Thu - 6 Oct. – Authority, Sovereignty & the Problem of Legitimacy

Michael Hudson, Arab Politics: The Search for Legitimacy (New Haven: Yale University Press, 1977), pp. 33-55.

Halliday, The Middle East, Ch. 8.

* Bill and Springborg, Politics in the Middle East, Ch. 2, 31-84.
Part III: Regional and International Politics: Structures and Dynamics

Week 5 (11-13 Oct. 11)
Tue – 11 Oct. – Regional Politics: Identity, Security, and Foreign Policy

Barry Buzan and Ole Wæver, Regions and Powers: The Structure of International Security (Cambridge: Cambridge University Press, 2004), pp. 185-218. (#)
Halliday, The Middle East, pp. 41-72
Thu – 13 Oct. – The Middle East in World Politics
Halliday, The Middle East, Ch. 4, 97-129.
Week 6 (18-20 Oct. 11)
Tue – 18 Oct. - The Transformation of Inter-Arab Politics
Owen, State, Power, and Politics, Ch. 4.
Sela, Decline of the Arab-Israeli Conflict, Ch.1-2.
Thu – 20 Oct. – State, Society & Transnational Actors
Joel S. Migdal, ”The State in Society: An Approach to Struggles for Domination.” In: Joel Migdal et. al. (eds.), State Power and Social Forces: Domination and Transformation in the Third World (Cambridge: Cambridge University Press, 1994), Ch. 1, 7-34.

Richards and Waterbury, A Political Economy of the Middle East, Ch. 12.

Halliday, The Middle East, Ch. 9.
Week 7 (25-27 Oct. 11)
Tue – 25 Oct. –National Security in the Middle East
Mohammed Ayoob, "Unraveling the Concept: 'National Security' in the Third World," in B. Korany, R. Brynen and P. Noble (eds.) The Many Facets of National Security in the Arab World (New York: St. Martin's Press, 1993), pp. 36-50. (#)
Gabriel Sheffer, “The Security of Small Ethnic States: A Counter Neo-Realist Argument,” in: E. Inbar and G. Sheffer (eds.), The National Security of Small States in a Changing World (London: Frank Cass, 1997), pp. 9-40. (#)

Thu – 27 Oct. – The Quest for Regional Order: Security, Institutions and Norms
Michael Barnett, "Institutions, Roles, and Disorder," International Studies Quarterly, Vol. 37(1993), 271-296.

Owen, State, Power, and Politics, Ch. 6.

Sela, Decline of the Arab-Israeli Conflict, 341-350.

* Michael Barnett, Dialogues in Arab Politics (New York: Columbia University Press, 1998), 1-53.

Week 8 (1-3 Nov. 11)
Tue – 1 Nov. – Sources of Regional Instability and Conflict
Miller, Benjamin, "The Global Sources of Regional Transitions from

War to Peace", Journal of Peace Research, Vol. 38, no. 2 (2001), 199-225. (#)
Halliday, The Middle East, Ch. 6, 167-192.

* Jacob M. Landau, “The Ups and Downs of Irredentism: The Case of Turkey,” in: Naomi Chazan (ed.), Irredentism and International Politics (Boulder: Lynne Reinner, 1991), pp. 81-96.
* Thomas Naff, “Conflict and Water Use in the Middle East” in: Peter Rogers and Peter Lydon (eds.), Water in the Arab World: Perspectives and Prognoses (No place: Harvard University Press, 1994) pp. 253-284.
Thu – 3 Nov. – The Arab-Israeli Conflict and Peace Process
Sela, Decline of the Arab-Israeli Conflict, Ch. 3.
William B. Quandt, Peace Process, American Diplomacy and the Arab-Israeli Conflict since 1967 (Berkeley: University of California Press, 1993), “Introduction,” 1-21; Ch. 8-9, 183-251.
Laura Zitrain Eisenberg and Neil Caplan, Negotiating Arab-Israeli Peace: Patterns, Problems, Possibilities (Bloomington: Indiana University Press, 2nd Edition, 2010), Ch. 4-5.

* Avraham Sela, "Politics, Identity and Peacemaking: The Arab Discourse on Peace with Israel in the 1990s,” Israel Studies, Vol. 10, no. 2 (Summer 2005), 15-71.
Week 9 (8-10 Nov. 11)
Tue – 8 Nov. – Regional Economic Integration
Richards and Waterbury, A Political Economy of the Middle East, Ch. 15.
Thu – 10 Nov. – The Challege of Globalization

Clement M. Henry, & Robert Springborg, Globalization and the Politics of Development in the Middle East (Cambridge: Cambridge University Press, 2001), Ch. 2.

George T. Abed and Hamid R. Davoodi, Challenges of Growth and Globalization in the Middle East and North Africa (International Monetary Fund, 2003). http://www.imf.org/external/pubs/ft/med/2003/eng/abed.htm
* Shibley Telhamy (ed.), Oil, Globalization and Political Reform (Washington D.C.: Brookings Institution, 2009).(#)
* Gerd Nonneman, “Rentiers and Autocrats, Monarchs and Democrats, State and Society: The Middle East between Globalization, Human ‘Agency’, and Europe,” International Affairs, Vol. 77, 1 (January 2001.), 141-162.

Week 10 (15-17 Nov. 11)
Tue – 15 Nov. – The Middle East in Post-Cold War World Politics
Owen, State, Power, and Politics, Ch. 12.

Halliday, The Middle East, Ch. 5.

* Kalevi J. Holsti, The State, War, and the State of War (Cambridge: Cambridge University Press, 1996), pp. 82-122.
Thu – 17 Nov. – Middle Eastern Responses to US Intervention in the Middle East

Elie Podeh, “Between Stagnation and Renovation: The Arab System in the Aftermath of the Iraq War,” Middle East Review of International Affairs 9, no. 3 (September 2005), 52-74. (#)
Vali Nasr, “When the Shiites Rise,” Foreign Affairs 85, no. 4 (July-Aug 2006), 58-71. (#)
F. Stephen Larrabee, “Turkey Rediscovers the Middle East,” Foreign Affairs 86, no. 4 (Jul.-Aug. 2007), 104-114.

Gregory Gause, “Can Democracy Stop Terrorism?,” Foreign Affairs 84, no. 5 (Sep.-Oct. 2005), 62-76. (#)
Final Exam
