EMORY UNIVERSITY

FALL 2005

Pols 337: Islam and Politics

Carrie Rosefsky Wickham Tuesday, Thursday 2:30 - 3:45

Associate Professor White Hall 102

Tarbutton 314 Co-Teacher: Karolyn Benger

(404)-727-0694 Ph.D. Candidate, Political Science

cwickha@emory.edu kbenger@emory.edu
The largest, best organized and most popular movements in the Muslim Middle East call not for Western-style democracy but for reforms based on Shari’a, or Islamic law. Why do the agendas of Islamist groups resonate so powerfully in the Middle East? How does the history of Islamic civilization, as well as the region’s encounter with European colonialism and post-World War II American global supremacy, shape Islamist world-views and goals? Why do some Islamist groups seek to wage jihad against the region’s incumbent regimes and their Western patrons, while others seek to promote Islamic change through peaceful channels? What do citizenship rights look like in countries where rulers claim to govern according to Shari’a, and how does Islamist rule in a revolutionary republic (i.e. Iran) differ from that in a conservative monarchy (i.e. Saudi Arabia)? In countries where Islamist opposition groups face secular authoritarian regimes, to whom do they appeal and why, and where do they stand on such issues as democracy, pluralism and the rights of women and non-Muslims? Should such groups be permitted to contest for power via free elections, and why or why not? Finally, how might we best characterize the shape and direction that Islamist movement politics will take in the future, and how should the U.S. and other global actors respond to – and/or try to influence – them?

These are some of the questions we will take up in this course. Beginning with an historical overview of the rise of Islam as a religion and distinctive civilization, we will then turn to the revival of Islam as a force in Middle Eastern politics, and investigate some of the main ideologies and organizations associated with the wider movement of “political Islam”. Incorporating case material from several Middle Eastern states, including Egypt, Iran, Turkey, Palestine, Saudi Arabia, and Algeria, we will examine the goals, strategies, organizational networks, and recruitment base of jihadist and reformist Islamist groups, as well as their relations with incumbent regimes and other opposition actors, and their views of Israel, the United States and “the West”. We will conclude with a discussion of U.S. policy toward Islamist governments and groups in the aftermath of September 11, assessing the goals which drive this policy and the efficacy of current strategies for achieving them.

Course Requirements:

This is a lecture and discussion course which emphasizes the active engagement of every student in the learning process. All students are expected to complete the readings in a timely manner in order to participate in class discussions. Written assignments include a mid-term (in class); 7-8 page analytic essay (due Tuesday, December 6); and final exam.

Class Participation: 15%*

Mid-Term: 25%

Analytic Essay: 25%

Final Exam: 35%

*The class participation grade takes into account a student’s attendance record; attitude and motivation; and the quantity and quality of his/her contributions to class discussions.

Readings:
Three books are available for purchase at the Emory bookstore. Students can also check out these books at the reserve desk at Woodruff library. All other articles and book chapters are available on-line through Woodruff reserves.

Books available for purchase:

Abou El Fadl, Khaled; Islam and the Challenge of Democracy (Princeton: Princeton University Press, 2004).

Rabasa, Angel et. al.; The Muslim World After 9/11 (Santa Monica,CA: RAND Corporation, 2004).

Wickham, Carrie Rosefsky; Mobilizing Islam: Religion, Activism and Political Change in Egypt (New York: Columbia University Press, 2002).

Course Schedule:

I. Introduction: Understanding Islam in the Wake of September 11

 (September 1- September 6)
A. “Clash of Civilizations”(?): A Critique of American Public Discourse on Islam
B. Unity and Diversity in the Global Muslim Community

C. Islam in Comparative Perspective

1. Brown, L. Carl; Chapter 1, “Setting the Stage: Islam and Muslims” and Chapter 2, “Islam, Judaism, and Christianity in Comparative Perspective: An Overview’, in Religion and State: The Muslim Approach to Politics, pp. 9-18, 19-30.

II. Islamic Civilization: Sacred Texts, Political Ideals, and Historical Realities
 (September 8 - 13)

A. The Creation of the Muslim Umma and the Rise of Islamic Empires

B. The Development of Shari’a
C. Islamic Civilization and the Rise of the West

1. Cleveland, William L.; Chapter 1, “The Rise and Expansion of Islam” and Chapter 2, “Islamic Civilization to the Fifteenth Century”, in A History of the Modern Middle East, 3rd edition,

 pp. 5-18, 19-35.

2. Fuller, Graham E.; Chapter 1, “The Anguish of History”, in The Future of Political Islam,

 pp. 1-7.

3. Brown, L. Carl; Chapter 8, “Islam and Politics in Modern Times” in Religion and State: The Muslim Approach to Politics, pp. 82-86.

III. “The Quran is our Constitution:” Islam and Politics in Saudi Arabia
 (September 15- 20)

A. Wahhabism, Tribalism and the Rise of the Saudi State

B. Shari’a Rule and Citizenship Rights

C. Islam and Political Opposition

1. Thaler, David, “Saudi Arabia: A Marriage of Religion and State” in Angel Rabasa, et. al.,
 The Muslim World After 9/11, pp. 99-112.

2. Freedom House, Freedom in the World 2005, “Saudi Arabia”, pp. 542-546.

3. Okruhlik, Gwenn, “Networks of Dissent: Islamism and Reform in Saudi Arabia”, Current History, January 2002, pp. 22-28.

4. Prokop, Michaela, “Saudi Arabia: The Politics of Education”, International Affairs, vol. 79, no. 1, 2003, pp. 77-89.

IV. The Contemporary Islamic Revival in the Sunni Muslim World
A. Introduction: The Reform Tradition in Islamic History

B. Modern Islamic Revivalism: The Rise of the Muslim Brotherhood in Egypt

 (September 22)

1. Brown, L. Carl, Chapter 14, “Al-Banna, Mawdudi, Qutb”, in Religion and State: The Muslim Approach to Politics, pp. 143-148.

2. Mitchell, Richard, Chapter 8, “The Problem” and Chapter 9, “The Solution”, in The Society of the Muslim Brothers, pp. 217-231, 232-245.

3. Al-Banna, Hassan, “To What Do We Summon Mankind?”, in Five Tracts of Hasan al-Banna, pp. 84-91.

C. Explaining the Islamic Revival I: Grievance-Based Explanations

 (September 27)

1. Wickham, Carrie Rosefsky, Chapter 3, “Educated and Underemployed” and Chapter 4, “Parties Without Participation”, in Mobilizing Islam: Religion, Activism and Political Change in Egypt, pp. 36-62, 77-85.

D. Explaining the Islamic Revival II: Institution-Building and Ideological Outreach

 (September 29)

1. Wickham, Carrie Rosefsky, Introduction, Chapter 6, “The Call to God” and Chapter 7, “Explaining the Success of Islamist Outreach”, in Mobilizing Islam, pp. 4-8, 119-149,

 150-175.

V. Shi’ism and the Islamic Revolution in Iran

A. The Making of the Islamic Revolution in Iran

 (October 4)

1. Munson, Henry, Jr.; Islam and Revolution in the Middle East, Chapters 3-4, pp. 16-38.

2. Abrahamian, Ervand; Iran Between Two Revolutions, Chapter 11, “The Islamic Revolution”, pp. 496-529.

B. Why Revolution Only in Iran?

 (October 6)

1. Munson, Henry, Jr.; Islam and Revolution in the Middle East, Chapter 10-12, pp. 107-137.

2. Abrahamian, Ervand; Iran Between Two Revolutions, Conclusion, pp. 530-537.

3. Kurzman, Charles; “Structural Opportunity and Perceived Opportunity in Social-Movement Theory: The Iranian Revolution of 1979", American Sociological Review, vol. 61, no. 1, February 1996.

October 11: No Class. Happy Fall Break!

October 13: No Class. Yom Kippur

C. Politics in the Islamic Republic of Iran

 (October 18)

A. The Islamic Republic as a Hybrid Regime

B. The Reform Movement and Its Opponents

1. Gasioroski, Mark J., “The Power Struggle in Iran”, Middle East Policy, vol. 7, no. 4,

 October 2000, pp. 22-39.

2. Fair, Christine C., “Iran: What Future for the Islamic State?”, in Angel Rabasa, et. al.,
 The Muslim World After 9/11, pp. 207-234.

3. “Iranian Election”, (Transcript) Brookings Institute, June 28, 2005, pp. 1-27.

Thursday, October 20: Mid-Term Exam (in class).

VI. Reformist Islam and the State in Comparative Perspective

A. Islamism and Aborted Democratization: The Case of Algeria

 (October 25-27)

1. Lal, Rollie, “The Maghreb”, in Angel Rabasa, et. al., The Muslim World After 9/11,

 pp. 147-157.

2. Bekkar, Rabia, “Taking Up Space in Tlemcen: The Islamist Occupation of Urban Algeria” in Beinin, Joel and Joe Stork, eds.; Political Islam, pp. 283-291.

3. Mortimer, Robert A.; “Islamists, Soldiers and Democrats: The Second Algerian War”, Middle East Journal, vol. 50, no. 1, 1996, pp. 18-39.

4. Tayekh, Ray; “Islamism in Algeria: A Struggle Between Hope and Agony”; Middle East Policy, Summer 2003, pp. 62-73.

B. Islamism in a Semi-Authoritarian State: The Case of Egypt

 (November 1)

1. Wickham, Carrie Rosefsky; Chapter 8, “From the Periphery to the Center: The Islamic Trend in Egypt’s Professional Associations” and Postcript; pp. 176-203, 214-226.

2. Abdel-Latif, Omayma, “Fighting for Turf”, Al-Ahram Weekly; May 12-18, 2005 and “Strategic Engagement”, Al-Ahram Weekly; June 30-July 6, 2005.

C. Islamism, the Military and Democracy : The Case of Turkey

 (November 3)

1. Lesser, Ian O., “Turkey: “Recessed” Islamic Politics and Convergence with the West”, in Angel Rabasa, et. al., The Muslim World After 9/11, pp. 175-203.

2. Carroll, Thomas Patrick; “Turkey’s Justice and Development Party: A Model for Democratic Islam?”, Middle East Intelligence Bulletin; vol. 6, no. 6-7, June-July 2004.

VII. Militant Islam and the Religious Justification of Terror
A. The Sources of Islamist Radicalism

B. Goals and Strategies of Militant Islamist Groups

C. Afghanistan and the Global Network of Jihad

 (November 8)

1. Rabasa, Angel M., “Sources of Islamic Radicalism”, in Angel Rabasa, et. al.; The Muslim World After 9/11, pp. 36-50.

2. Esposito, John; Chapter 1, “The Making of a Modern Terrorist”, Chapter 2, “Jihad and the Struggle for Islam” and Chapter 3, “The Armies of God”, pp. 3-25, 56-64, 84-93.

D. Why America?: September 11

 (November 10)

1. Byman, Daniel, “Al-Qaeda as an Adversary: Do We Understand our Enemy?”; World Politics, vol. 56, no. 1, October 2003, pp. 139-163.

2. Wiktorowicz, Quintan and John Kaltner, “Killing in the Name of Islam: Al-Qaeda’s Justification for September 11", Middle East Policy, Summer 2003, pp. 76-92.

3. World Islamic Front Statement: “Jihad Against Jews and Crusaders”, February 23, 1998.

4. Khan, Muqtedar, “A Memo to American Muslims”; www.ijtihad.org.

E. Martyrdom

 (November 15)

1. Hafez, Mohammed M., “By Reason and Faith: Rationality and Religion in Palestinian Suicide Bombings”, pp. 1-31.

2. Davis, Joyce M., Chapter 7, “The Trainers”, in Martyrs: Innocence, Vengeance and Despair in the Middle East, pp. 135-161.

VIII. Women in the Islamic Movement
 (November 18)

1. Fluehr-Lobban, Carolyn, “Toward a Theory of Arab-Muslim Women as Activists in Secular and Religious Movements’ Arab Studies Quarterly, vol. 15, no. 2, Spring 1993.

2. Taraki, Lisa; “Jordanian Islamists and the Agenda for Women: Between Discourse and Practice”; Middle Eastern Studies, January 1996.

IX. Islamism and Democracy
A. Are Islam and Democracy Compatible in Principle?

 (November 22)

1. Abou El Fadl, Khaled, “Islam and the Challenge of Democracy”, and Responses by Nader Hashemi, Noah Feldman, Muqtedar Khan, and John Esposito, in Khaled Abou El Fadl et. al., Islam and the Challenge of Democracy, pp. 1-36, 49-53, 59-62, 63-68, 93-100.

2. Glenn, David; “Who Owns Islamic Law?”; Chronicle of Higher Education,

 February 25, 2005.

Thursday, November 24: No Class. Happy Thanksgiving!

B. Islam and Democracy: Texts and Speech from the Islamist Mainstream

 (November 29)

1. The Islamic Movement Election Program, Autumn 1989, in El-Said, Sabah; Between Pragmatism and Ideology: The Muslim Brotherhood in Jordan, 1989-1994, pp. 43-60.

2. The Egyptian Muslim Brotherhood’s Reform Initiative, March 2004.

3. Abdel-Latif, Omayma, “Profile of Abdel-Moneim Abul-Futuh”; Al-Ahram Weekly,

 May 19-25, 2005.

4. Wickham, Carrie Rosefsky, “The Problem With Coercive Democratization: The Islamist Response to the U.S. Democracy Reform Initiative”; Muslim World Journal of Human Rights, vol. 1, no. 1, pp. 1-9.

“Tolerable Risk?: The Pros and Cons of Islamist Participation in Competitive Politics Thursday, December 1.

X. Islam and the West: Future Scenarios and Policy Debates

A. Anti-Zionism or Anti-Semitism?: Arab Public Discourse on Israel and the Jews

 (December 6)

1. “Ibrahim Ghosheh, HAMAS, West Bank and Gaza”, Davis, Joyce M.; Between Jihad and Salaam: Profiles in Islam, pp. 195-217.

2. Milson, Menahem, “What is Arab Antisemitism?” ; Middle East Media Research Institute, Special Report, no. 26, February 27, 2004, pp. 1-8.

3. Five Al-Ahram Weekly articles: El-Baz, Osama; “Contaminated Goods”, January 2-8, 2003; Karmi, Ghada; “A Very Arab Obsession: November 20-26, 2003; El-Feki, Mustafa, “Signs of Reconciliation”, December 23-29, 2004; Massad, Joseph; “Semites and Anti-Semites; That is the Question”, December 9-15, 2004; Shahine, Gihan, “Rejecting the U.S. Anti-Semitism Act”; March 10-16, 2005.

Analytic Essays Due in Class.

B. U.S. Policy and the Future of Political Islam

 (December 8)

1. Rabasa, Angel, “Overview”, in Rabasa, Angel, et. al., The Muslim World After 9/11;

 pp. 60-67.

2. Kaplan, David E., “Hearts, Minds and Dollars”; U.S. News and World Report, April 25, 2005.

3. Pipes, Daniel, “There are No Moderates: Dealing with Fundamentalist Islam”,
 The National Interest, Fall 1995, pp. 48-57.

4. Hamzawy, Amr, “The Key to Arab Reform: Moderate Islamists”; Carnegie Endowment for International Peace, Policy Brief # 40, August, 2005, pp. 1-7.

C. “The Clash of Civilizations” and Alternate Ways of Seeing (and Constructing) the Future (December 13)

1. Huntington, Samuel, “The Clash of Civilizations?”; Foreign Affairs, Summer 1993,

 pp. 22-49.

2. Wedeen, Lisa, “Beyond the Crusades: Why Huntington, and Bin Ladin, are Wrong”, Middle East Policy, vol. 10, no. 2, Summer 2003, pp. 54-60.

3. Pipes, Daniel, “Who is the Enemy?”; Commentary; January 2002, pp. 21-27 and “Identifying Moderate Muslims”; New York Sun; November 23, 2004.

4. Esposito, John, “Is Islam Inherently Incompatible With Western Civilization?”; Middle East Affairs Journal, vol. 4, no. 3-4, Summer/Fall 1998, pp. 40-47.

Final Exam: Friday, December 16, 12:30 - 3:00 p.m. Bil-Tawfiq Insha’allah!
1

