UCSB Hist 2c F'09, L17:

Middle East, WW1-1950s

[based on a lecture by Prof. Stephan Humphries]

Why is the Middle East such a conflict-prone region today?

- 0. Paper due date—questions?; online survey; still working on iClicker data
- 1. World War I promises
- 2. Interwar Changes
- 3. Post-WW II Outcome
- 4. [Obama & Isms (iClicker questions)]

Music: Rough Guide to the Music of Iran

Middle East Timeline

- 1896: Herzl publishes The Jewish State
- 1915: Allies vie with Ottomans for Arabs 1917: Balfour Declaration
- 1920: San Remo: Brit. Mandate
- 1936-39: Arab revolt--3 goals end J. immig, end J. sales, indep.
- 1937: 20th Zionist Congr.
 1939: British White Paper
- 1947: UN Partition plan 1948-49: 1st Arab-Israeli War
- 1956: Suez Crisis
- 1958: UAR (Saudi Arabia+Syria); Rev. in Iraq

Zionism

- "The national movement for the return of the Jewish people to their homeland and the resumption of Jewish sovereignty [in the Land of Israel]"
- · Coined in 1890 by Nathan Birnbaum
- Th. Herzl's The Jewish State (1896):
 - "The idea I have developed in this pamphlet is an ancient one: It is the restoration of the Jewish State. . . The decisive factor is our propelling force. And what is that force? The plight of the Jews."
- French Dreyfus Affair vs. Vienna Mayor Lueger

Clicker Q1: Jews in Palestine

What was the highest proportion of Jewish population in areas of Palestine before the UN partition in 1947?

A. 10%

B. 25%

C. 40%

D. 60%

E. 80%

[C is the best answer, as the next slides show; 40% was the highest, 33% the average Jewish proportion.]

Arab Nationalism: Between Memory & Desire

- Memories of a glorious past: preeminence 7th -16th/17th c.
- · Today: bitter disappointment, humiliation
- Future: vague & out of reach
- Positive developments: mortality, education, health
- 2/3 of population <25 (born after 1985): no memories of recent bad, just of not good

Sharif Husayn: hereditary gov. of Mecca Not a leader of any movement, but... Henry McMahon: British high comm. in Egypt Courted from Oct.

1915-summer 1916

World War I: Promises, Promises

- 1915: Husayn-McMahon Correspondence
- 1916: Sykes-Picot Agreement
- 1917: Balfour Declaration
- Woodrow Wilson: 14 Points
- 1918: Anglo-French Declaration
- 1919, Aug: Balfour's internal memo to the British Cabinet

Great Britain: Broker & Beneficiary

- Why did Britain take the lead role in planning a post-war settlement in the Middle East?
 - interest in Suez canal
- What vital interests did Britain have to address during the war?
- How had these interests changed by war's end (November 1918)?
 - Russia, Italy, Germany
 - France
 - Zionists

British Headaches

- Importunate France
- Anti-imperialism (Ho, Mao, Gandhi)
- New nationalisms in the Middle East: self-determination, *not* dynasty or religion
- A few petty distractions:
 - Ireland
 - Russia in revolution
 - The near-collapse of Germany
 - India
 - A bankrupt treasury

A settlement is reached and our real troubles begin...

- Lord Balfour's internal memo
- Treaty of Versailles and its offshoots:
 - Wilsonian idealism and the League of Nations
 - Mandate System in the Middle East
 - San Remo accords (April 1920):
 Sykes-Picot is scrapped but not really
 - Britain: Palestine, Transjordan, Iraq
 - France: Syria, Lebanon

Arab Delegates to Peace Conference, 1919
Arab Prince Faisal (1883-1933) (foreground)
Colonel T.E. Lawrence (middle row, second from the right)

Three big countries wriggle out of the Mandate system

- Turkish war of Independence, the end of Ottoman Empire, and the rise of the Turkish Republic (1919-1923)
- Egypt gains qualified independence (1919-1922) and a constitutional monarchy (1923)
- Iran: from chaos to a new autocracy (1919-1925)

Mustafa Kemal

- Hero of Gallipoli
- Western
- modernization
- No interest in Middle East

From equilibrium (1923) to chaos (1979)-what happened?

- The interwar period (1918-1939)
 - Imperial order endures, but its foundations start to crack (new nationalism, tensions in Palestine)
- World War II
 - France and Great Britain: empires of smoke and mirrors (France defeated 1940; Britain broke 1945)
- After WW II (1945-1958):
 - New guys on the block: the US, USSR--pursue Cold War by proxy in the Middle East
 - Israel (new name): Arab states back P. in '48, drubbed
 - A new generation of nationalists: "not our kind of people"--lower officers from villages, unsophisticated, no English or French, not conflict-averse, want social justice

Two Nationalist Movements and their strange fates: 1

Arab Nationalism

- A never-resolved problem: what is the Arab nation, who is an Arab?
 - Arab nationalism as identity politic rather than a concrete program
- Who shall lead? The accidental hero: Gamal Nasser (1918-1970)
 - Suez '56
 - Triumphant year of unity: 1958
 - Things begin to stall: 1961

Nasser's funeral Oct. 1, 1970: 5 mio. mourners

"Covering the story for CBS from Cairo, the greatest American broadcaster of the time, Walter Cronkite, was infected by the sense of the occasion, and for a moment he faltered. King Hussein of Jordan sobbed like a baby. Muammar Qaddafi of Libya fainted twice. Arafat shed silent tears while his trembling lips prayed."

Nationalisms, 2: Iran

- Modern Iran: Creation of the Safavids (1499-1722)
- Constitutional Revolution (1906-1911)
 The emergence of modern nationalism
- Autocracy and the lunge for modernization: Reza Shah (1925-1941)
- A constitutional interlude (1944-53):
 Oil, Mohammed Mossadegh, MI6, & the CIA
- Mohammed Reza Shah (1953-1979): Crisis of hyper-rapid modernization

8 Types of Liberalism

- 1. Conservative liberalism (economic)
- 2. Democratic liberalism (political)
- 3. National liberalism (Germany late 19th century)
- 4. Ordoliberalism (**state** needs to regulate market; "social market economy")
- 5. Social liberalism (individuals prosper with public assistance in health, education and welfare)
- 6. Neoliberalism (transfer control of the economy from public to private sector: deregulation, privatization)
- 7. Libertarianism (abolition of the state; anarchism)
- 8. Green liberalism (free market environmentalists)

Chap. 27 (L7): Liberalism (p. 672f)

- Political liberalism
 - Stressed individualism & indiv. rights
 - Advancement based on talent not birth
 - Limited governments (not abs. monarchy)
 Assemblies elected (by propertied men)
- Economic liberalism
 - Free market capitalism ("laissez faire")
- Socialism ("in many ways the antithesis of liberalism")
 - Values equality more than freedom
 - Collective cooperation for common good;
 - Not capitalism motivated by profit

(L13, 15) Authoritarian Rule

Fascism (Italy; p. 820)

- Belligerent nationalism, repressive gov't
- To repress worker (communist) unrest
- Nation-state comes before indiv. rights
- Leader (not electorate) sets goals

National Socialism (Germany, p. 827f)

- Racist fascism (history=racial struggle)
- All of above, with Master Race needing Lebensraum

Clicker Q2,3,4: Pres. Obama

- Is President Obama a liberal?
 - A. Yes
 - B. No
 - What aspects?
- Is he a socialist?
 - A. Yes
 - B. No
- What aspects?
- Is he a fascist?
 - A. Yes
 - B. No
 - What aspects?