PAGE
9

PS121 Lecture 2
The Middle East in History (I)

“Those who do not remember the past are condemned to repeat it.”

George Santayana

1. The Importance of History in the Middle East

2. The Dismissal of the Pre-Islamic Past as Jahiliyya (the Age of Ignorance)

3. Muhammad Founds the “Umma” (Community) in 7th Century Arabia

His Hijra; his Revelation; his integration of faith and polity
4. After Muhammad: the Caliphate and the Split Between Sunnites and Shiites (from Shiat Ali, the Party of [Caliph] Ali

5. The Early Dynasties: Umayyad 661-750 in Damascus; 'Abassid 740-1258 (Baghdad)

6. Islamic Civilization: Poetry, Design, Arabic Numerals, Algebra, the algorithm, Medicine, Transmission of Greek Science and Philosophy, etc.

7. Expansion and Division (11th through 15th centuries): The Islamic “Gunpowder Empires”: Safavid (Persia); Moghal (India); Ottoman (Turkey and south); the Mongols

8. The Rise and Fall of the Ottoman Empire 1453-1917; the Paradox of Despotism and Pluralism; the Millet System; Centralization and Decentralization

9. The Early History in Modern Perspective
1. The Importance of History in the Middle East
“For Iran, there is no such thing as history; it is all still the present. We are the most ahistorical and they are the most historical.”

Ryan Crocker, former US ambassador to Iraq.

As political scientists we study history, not as historians do, “for itself” -- or in order to reconstruct past eras in all their complexity and peculiarity -- but rather to see how previous experience shapes the present. This effort is bound to involve simplification and selectivity but it has the virtue of identifying factors that have continuing significance.

We need to study history because every social system evolves over time, though sometimes with sharp breaks. To one degree or another, every society bears the marks of its past. Often, critical periods cast a long shadow. The French Revolution set a precedent that inspired the overthrow of monarchy and the feudal socio-economic order all over Europe. The American Revolution was the first colonial rebellion for national independence. It too inspired other such rebellions, as is evident in the very name of Mexico: “The United States of Mexico.” And it produced an ideology – summed up in prologue to the Declaration of Independence – and a constitutional framework that remain in place despite major subsequent social and technological changes.

Why in particular is it helpful to study history in order to understand modern society and modern politics?

The answer may seem obvious but it really isn’t. You could just as easily contend that it is better to ignore history. Modern conditions are so qualitatively different from those of the past that trying to draw analogies or lessons from history can only be misleading. The ancient Babylonians were human beings just like us but they didn’t have indoor plumbing or electricity, let alone railroads, steamships, automotive transport, jet aircraft, atomic bombs, computers, communications satellites, and cell phones, not to mention Twitter and Facebook. Their food supplies and habitations were completely at the mercy of the elements. Patterns of life and communication were vastly different and those differences were bound to be reflected in the ways life was organized socially, politically, and economically. They had belief systems built on fear of the unknown and the belief that supernatural forces could be propitiated by sacrifice, unchallenged by science and centuries of philosophic reasoning. There were tribes and kingdoms but no large territorial states in the modern sense of the term, no political parties, no business corporations or bureaucrats to regulate them, no parliaments or international organizations.

And you might also argue that while the founding fathers of this country devoted a lot of attention to the study of history, they refused to follow what they learned. History had shown that the republican form of government had been suitable only for small communities like Athens or Rome before it became an empire or the Swiss cantons. But they nevertheless founded a republic and tried to figure out how it could work with representation and federalism.

That example shows that there are good reasons to study history, and especially when we try to understand the Middle East, provided we don’t suppose that it reveals everything that is possible, or in other words that it determines the present and future.

So what are some of the reasons we can benefit from studying history?

1. Santayana’s. By studying history we can learn from the mistakes of the past.

One very important example: After WWI, the victorious allies imposed harsh reparations on Germany. The US withdrew from Europe and refused to join the League of Nations. Twenty years later, the world was at war again. After the War we launched the Marshall Plan, created NATO, and joined the UN. The result has been very different.

Another example: In 1929 the US entered a period known as the Great Depression and we didn’t pull out of it until World War II. When recession hit in 2006, we immediately took steps to preserve the banking system, injected 800 billion of stimulus into the economy, and used the Federal Reserve to regulate the money supply. The result has been a slow but steady recovery. This was deliberate. Ben Bernanke had studied the great depression and applied the lessons.

In US foreign policy, President Obama has tried not to repeat the mistakes of the second Bush administration in getting involved in a land war in Iraq and alienating the Iraqi Sunnis. That’s why he has ordered only an air campaign against ISIS and held it back until Iraq formed a more inclusive government.

2. The above examples involve recent history when conditions are largely comparable. What about the longer run?

a. Many societies show the marks of their beginnings.

Why do we have the worst record for gun violence in the economically advanced world? Surely it has something to do with the Second Amendment, and that amendment, bear in mind, was adopted because Americans won their independence with militias, not a standing army. The second amendment has therefore been interpreted to mean the right of individuals to bear arms, even though we no longer depend on militias.

There is a big argument now among those of us who believe with Justices Breyer, Kagan, and Ginsberg, that the constitution is a living document that needs to be adapted, and those like Justices Scalia, Alito, and Thomas who say that we are bound by its original literal meaning.

b. Americans are notoriously dismissive of the past, whereas elsewhere in the world, especially in the Middle East, history informs the present to a degree that blocks change. Historians say that we Americans suffer from collective amnesia. When we say that’s history, we mean it’s dead and buried. Henry Ford said history is bunk. The slogan on the dollar bill hails our country as “Novus ordo seclorum” (new order of the ages). An art critic has said that our aesthetic tradition is the tradition of the new. We live in the present and for the future. Progress is our byword. In Europe the past is always present in the monuments, the place names, even the royal families, the art and pageantry. We are a comparatively young country formed of immigrants most of whom came here anxious to escape or at least leave behind their places of origin.

 In some ways this has been a blessing.
Early on we ended the establishment of religion to avoid sectarian controversy and the persecution of dissent. Instead we enshrined religious liberty in our Bill of Rights.
 Goethe said you Americans have it better than this old continent because you are not shackled by ancient grudges and prejudices. Think about that. It is much easier for immigrants to this country, including Muslims, to assimilate than it has been for Muslims in Europe. They often live apart and resist integration. And it doesn’t seem to be just a matter of the first generation. In this country, who cares if you wear a head cover or attend a mosque rather than a church? President Eisenhower once got into trouble for saying what most Americans think: I don’t care what religion a person has so long as he has one. Two years ago we almost elected a Mormon president even though in the 19ith century other Americans fought blood battles with Mormons to stop their polygamy, and the men are reported to wear funny underwear. There are isolated instances of hatred, to be sure, especially because of lingering racism, but nothing like the religious and sectarian tensions that have developed in Europe.

The Middle East is different. History is very much alive. Let me list a number of ways in which history remains salient in the Middle East:

1. What motivates the jihadists? An effort to restore the caliphate. And to follow strictly the precepts of shari’a, including the beheading of infidels or non-Muslims, and apostates like Sunni Lebanese soldiers fighting for the Alawite regime of Bashar al Assad in Syria.

2. What motivates Islamists – in the Muslim Brotherhood or Iran – to reject or at least circumscribe democracy? One, because they follow strictly the notion that law comes from God; it cannot be man-made. Two, because democracy allows for personal freedom. Original Islam called for absolute submission to God and his earthly lieutenants. It allowed for the enslavement of polytheists and the requirement that non-Muslim “people of the book” (i.e., Jews and Christians) be required to pay a tax for protection and toleration. Personal freedom means sexual license, homosexuality, adultery, equality for women, the right to convert to another faith, the right to represent the prophet graphically, even caricature him. Original Islamic law calls for such behavior to be punished severely, with punishment ranging from amputation for theft to stoning, beheading, and hanging. They do not believe that changing mores should be respected.

 3. Why are Shiites and Sunnites still very much in conflict with each other? Because of a split that developed over the succession in the 7th century.

4. Why does Hamas refuse to recognize Israel? Because from the 7th century to the fall of the Ottoman Empire in 1917 it was an Islamic land, and no Islamic land can be surrendered to infidels. Some Islamists also lay claim to Spain.
5. Why is Israel called Israel and not Palestine, or say, as Thodor Herzl, the founder of political Zionism, referred to it, in the title of his book, as The Jews’ State, Der Judenstaat? It was called Israel to root this modern state in the history of the land, which for over a thousand years, had included the kingdom of the Israelites. The founders wanted to reinforce the Zionist view that Jews were returning to their ancient homeland, not engaging in act of colonialism. Palestine was a name given to the region when they expelled the Israelites. The word derived from the Latin for Philistines. For the same reason, Israelis call what others call the west bank of the Jordan “Judea” and “Samaria” because those are the biblical names.
 6. Why did the Palestinian leader Yasser Arafat urge his followers to agree to a peace treaty (the Oslo Accords of 1993) with Israel by recalling the “Treaty of Hudabiyyah?” This was a ten-year treaty of truce the Prophet Muhammed signed when he found himself fighting a losing battle with the Quraish tribe in Mecca. Two years later, when his forces were stronger, he broke the treaty by marching into the city and capturing it. So when Arafat referred to that treaty he was in effect saying, let’s agree to peace with the Jews now just as the prophet agreed to peace with the Quraish, because treaties are not forever. A treaty with Israel, he was hinting, would serve their immediate interests without binding them from withdrawing from it once they became stronger. With the same thought, the Palestinian movement known as Hamas (now in control of Gaza) offered to enter a ten-year or fifty-year truce or hudna with Israel. They too had in mind Muhammad’s Treaty of Hudabiyyah, and they fully intended to take advantage of the hudna, just as he did, to gain enough strength to resume the battle.

 7. How do modern-minded Saudi Arabian women try to win the right to drive their own cars? In 1979 seventy Saudi women got up the nerve to stage a protest against the rule prohibiting them from driving a car. So they drove their own cars without their chauffeurs to the center of the capital. When the authorities remonstrated with them, they said, why not, Aisha, the wife of the prophet, drove her own camel! That did not cut it with the Wahhabi religious authorities who called them “communist whores” and they were punished by both civil and religious authorities.

8. Why did bin-Laden issue a manifesto before 9/11 referring to the United States as crusaders lamenting what had happened to Muslims 80 years earlier. Because he thought of the Christian West as determined to destroy Islam – 80 years earlier in the defeat of the Ottoman Empire.

 9. Why do modern Muslims not welcome and integrate Muslim refugees, like the Palestinian Arabs and Syrians? Because in many cases they belong to tribes, and tribes are built on separatism. For the same reason, they resist subordination to the state, which requires that everyone be subject to the same higher authority.
10. Why does the Ayatollah Ali Khamenei, Iran’s Supreme Leader, call Israel ‘a cancerous tumor” that must be destroyed? It is not just that he thinks of Israel as an illegitimate occupier of a Muslim land (as Hamas does) or that he supports the rights of Palestinian Arabs but more specifically because according to the Quranic account of history, the Jews of Yathrib (Medina) resisted Muhammed’s effort to convert them. He sees modern Israel as the community descended from those who opposed the Prophet. Modern Israel is therefore the Little Satan as the United States, as the leader of modern-day Crusaders, is the Great Satan.

So we need to keep history in mind, especially when we are dealing with the Middle East. I mentioned last time that I had been in the Kurdish area of Iraq several years ago lecturing at the American University with other Americans. One of them was Christopher Hill, the former US ambassador to Iraq. One day we had a panel discussion before a large audience in which somebody asked what American policy was with respect to Syria. Ambassador Hill said “Assad is history,” thinking of history in the American sense of something that’s dead and gone. Well of course Assad isn’t yet dead and gone for reasons that have to do with the historic character of Syria and the region, especially its ethnic and sectarian tensions.

So how should we go about studying the history of the Middle East?

For the modern Middle East, we can largely ignore its ancient history. For the most part – a major exception being the rise and fall of the Israelites as a people from the tenth century BC until the end of the first century AD -- it did not shape the present. Before Islam, there were major civilizations in “the Fertile Crescent”—notably the dynasties of Egypt and Mesopotamia--and the area was fought over by the Greeks, Romans, and Persians. Judaism and Christianity arose; and Christianity, as an evangelical faith eager to proselytize, spread to Europe and beyond. (The present-day Christian Copts of Egypt were for several centuries the dominant group in Egypt; their very name comes from the Greek for Egypt.) These are fascinating periods for study, but they have little if anything to do with the Middle East we know it today (with the exception of the return of Jews to Palestine).
We can divide the period that concerns us most into two segments—1) early history from roughly 600 AD through the rise and fall of the Ottoman Empire (about 1300 to 1920), and 2) later or modern history from World War I to the present.
In this lecture we’ll deal with the earlier period.
When we study the history of Europe or Asia over a comparable period, we see a story of shifting dynasties and changing loci of power. The same is true for the Middle East. But the history of the Middle East has much more to do with religion. It is marked by the rise of Islam, its rapid and vast expansion, and by the rise and fall of various Islamic empires; the shift of the centers of power from one major urban center to another; and finally in the last stages of the early modern era by the loose hegemony and rise and fall of the Ottoman Empire centered in Istanbul.
Christianity had a very considerable influence over the development of Europe after the fall of the Roman Empire, and the clash between Europe and the Ottoman Empire had a significant religious dimension, but for s number of reasons (including the influence of the Roman Empire, the schisms within the church, and the impact of economic change, the Reformation, colonialism, the Enlightenment, and nationalism, Europe is not as easily characterized as a Christian civilization as the Ottoman Empire can be said to exhibit an Islamic identity. The spread of the faith, and its power to command allegiance and inspire its followers, is certainly impressive.
Istanbul was a new Greek name given to the city previously called Constantinople, after the emperor Constantine, when it was still the capital of Byzantium, the eastern realm of Christianity. The city fell to the Ottoman Turks in 1453. Istanbul became the center of the Ottoman empire, an empire presided over by eastern invaders from the Asian steppes, the Turks, who had converted to Islam first in a trickle, then en masse in the year 960 and became such intensely loyal converts as to blot out all memory of their past.
During the period of Ottoman rule, the history of the region was shaped by a tectonic confrontation with Europe and western Christian civilization. This confrontation began with the resistance to the spread of the Islamic empires in the first centuries after the death of Muhammed. It continued with the Crusades of the 11th century, and resumed during battles in Europe and trade wars and then during the period of Western colonization and control in the nineteenth and twentieth centuries. And it persists today in the struggle over whether the region will accept globalization and Western culture or reject them as in effect a takeover of the region by outside forces and values.
If we were looking at the history of the nations of Western Europe, we would certainly include the Greek and Roman periods, well before the seventh century, because these experiences were very influential in shaping Europe’s modern character. There are Latin and Greek words in European languages—important words like democracy, republic, politics, president and senator, tyrant and dictator—and influences of many sorts. The political beliefs and institutions that arose in Europe and were spread by Europeans into the Americas and elsewhere were shaped by this experience, even though the polytheistic religions of the Greeks and Romans were repudiated in favor of monotheistic Christianity. The modern West is a compound of its secular origins in ancient Greece and Rome, its spiritual, moral, and institutional experience of Christianity, and the influence of the eighteenth century Enlightenment and the Industrial Revolution that began in the nineteenth century.
But no single one of these influences is as central to the West as the Islamic origins are for Muslims in the Middle East. For Muslims, meaningful history begins with the founding of Islam.
History, then, is too important to this region to be passed over casually. The history of the Middle East records the phenomenal rise and fall of Islamic empires – which first challenged Western Christendom and then found themselves defending against them. As a result, some modern Middle Eastern Muslims feel they are under siege from the West and have a religious duty to resist the enemy so that Islam can resume its supposed destiny to convert the world. The beginnings of Islam, as recorded in the Qur’an and the hadith (sayings or deeds attributed to the Prophet) are a touchstone for modern Muslims, many of whom take their bearings from scripture and early experience, almost as if nothing had happened of any importance since.
2. The Dismissal of the Pre-Islamic Past as Jahiliyya, or the Age of Ignorance

Muslims refer to the long pre-history of the Middle East as jahiliyya, the age of ignorance, to contrast it with the period of light brought by Islam in the seventh century. This is similar to the Christian dismissal of all that preceded the revelation of Jesus as “paganism.”
It needs to be stressed that especially for Muslim Arabs there is little continuity between the very early history and the later history of the region. Consider Egypt. In Arabic the word for Egypt is Misr, a word which originally meant frontier, because that area was for a time the farthest outpost of the Arabs. “Egypt,” the name every other language uses, is actually a Greek adaptation of an ancient local name that predates the Arab conquest. Today’s Egyptians profit from tourism at the Pyramids, but the great majority of them are not descendants of the people who built them. They are descendants of Arabs who migrated from the Arabian Peninsula and whose stock was mingled over many centuries with that of peoples from Africa.

The discontinuities are sometimes striking. Today’s Egyptians do not use the same language or share the same culture, the same ideas of the afterlife, or the same system of government as the ancient Egyptians. It took foreigners to decipher the hieroglyphics on all the tombs in the pyramids—thanks to the Rosetta stone. Even President Anwar Sadat, the successor to Nasser, was regarded with suspicion by some Egyptians who saw him as not Arab enough because of his dark complexion. Over the centuries, the Arabs and others who came to inhabit Egypt looted the tombs of the pharaohs or otherwise ignored them until Westerners began to explore them and celebrate their amazing treasures. When the Egyptian government under Nasser decided in the 1960s to flood parts of the Nile valley containing ancient monuments to the pharoahs, there was an international outcry from Westerners concerned about preserving the great landmarks of ancient Egyptian civilization. But most modern Egyptians could have cared less. They would have been up in arms, however, if old mosques had been flooded.
Modern Iran grew out of ancient Persia, and Iranians today continue to celebrate and enjoy non-Muslim and pre-Muslim culture (including poetry, music, and art) but the clerics who now run the country are anxious to suppress influences they consider un-Islamic. The Shah of Iran had second thoughts, realizing that his own title as shah would benefit from association with Persian history and therefore tried to establish a link with the glorious past, in order to legitimate the Pahlavi dynasty, by building a great showcase at Persepolis and inviting the world in to admire it. Only a few years later his own people overthrew him, led by the Islamic clergy, and repudiated his dynasty and everything Persepolis represented. The supporters of the new regime think of themselves as Muslims, not as descendants of the ancient pagan Persians. They almost trashed the monuments at Persepolis, until they were ordered not to by the Ayatollah Khomeini, for reasons that are not clear. He may have wanted them to remain standing not as monuments to the glorious Persian past but to remind Iranians of the way the Shah used their wealth to create an opulent showcase for himself.
Iraq’s Saddam Hussein may have imagined himself a modern Nebuchadnezzar and he built an elaborate monument to say so. But during the invasion of Kuwait, when he wanted to rally Arabs and Muslims to his cause, he suddenly “got religion” and made sure to be photographed on a prayer rug, because that was the link with the past he knew might impress his followers in Iraq and people in the rest of the Arab and Muslim world.

 The modern Turks originated from a people who came originally from the Asian steppes, and they still use their original language, though now in Latin characters, but when they think of their history it begins with their conversion to Islam in the tenth century and reaches its zenith in the glory of the Ottoman Empire. (The country now called Turkey is the successor to that empire – and its founder, Kemal Attaturk, deliberately set out to abolish its institutions and its hold.)

The Palestinian Arabs today sometimes claim that they are the descendants of the ancient Canaanites or Phoenicians, but this is a doubtful claim. Some may be genetically descended from these ancient peoples, perhaps even from ancient Israelites who intermarried with Canaanites and Philistines and were later converted to Islam. But in view of the fact that the area became a wasteland for many centuries, many of those who today think of themselves as Palestinians are more likely descendants of Arabic-speaking Muslim tribesmen who migrated into what had been Roman Palestine over the long time period following the Islamic conquest of the region in the seventh century. Nor did they develop a distinctive culture. The Arabs who settled in post-Roman Palestine were no different, in cultural or religious terms, from those who settled in the rest of Syria, or Mesopotamia or Egypt. Most didn’t come to think of themselves as Palestinians until well into the twentieth century, after the British were given a mandate over an area that had been, in Ottoman times, a collection of provinces thought of as “southern Syria.” The British designated it by its Roman name, Palestine, because it had no special Arab name. The Jews accepted the term but preferred to think of it by its Hebrew designation, Eretz Israel, or originally Eretz Bnai Israel, land of the children of Israel (sometimes referred to by Israelis as ha’aretz, the land). Arabs prefer to refer to it by the Arabic version of the Roman name Palestine, Filastin.
This preoccupation with Arab and/or Islamic origins also partially explains why the Taliban, when they ruled Afghanistan, could destroy Buddhist statuary carved into rock 1500 years ago. Buddha is not the God they recognize, and their religion commands them not to make graven images of God, or for that matter pictorial representations of anything. Cameras and TV sets were banned. The images of Buddha were considered simply idolatrous and no part of the history they acknowledge. Their religion commands them to be respectful of Judaism and Christianity but not of pagan religions. They also ordered Hindus to wear distinctive badges, presumably so that other Afghans would shun them.

In fairness, we shouldn’t suppose that in destroying religious monuments the Taliban were unique. Hindus in India have destroyed a major Sikh temple. Christians took over or destroyed Jewish temples in Spain. English Puritans vandalized Roman Catholic churches in England, destroying stained glass windows and relics of saints. The French Revolutionaries cut off the heads of saints depicted on churches—the heads are on exhibit at the Cluny Museum in Paris--and they installed a half-naked Goddess of Reason in Notre Dame Cathedral! So the Taliban did not have a monopoly on uncivilized fanaticism. Unfortunately there has been a lot of it in the name of religion or political religion, though it has died down lately elsewhere.

3. Muhammad Founds the Umma

By convention, the world now designates time by the Christian calendar. This is the year 2014 AD -- or after the death of Christ. Everything before that is called BC for “before Christ.” Sometimes, when you read works that reflect Jewish or non-sectarian sensibility, you will see different terms used for these dates—BCE (Before the Common Era) and CE (the Common Era).

For Arabs and Muslims, the history of the Middle East starts in the early seventh century. And the locus of the beginning is the Arabian Peninsula, now mainly the domain ruled by the Saud dynasty, and shared by other Gulf Arab dynasties and Yemen. In 610 the founder of the Muslim faith, the Prophet Muhammed, who is thought to have been born in 571, claimed to have received the first divine revelation. The Muslim calendar starts from the date of Muhammed’s migration from Mecca to Medina in what Christians think of as the year 622 AD. It is based on the lunar calendar rather than on the solar -- revolutions of the earth around the sun -- so the length of the Muslim year is 11 days less than a solar year.
Before long several of Muhammad’s acquaintances accepted him as the “Messenger of God.” But the leaders of Mecca, the town in which he lived, rejected this claim and forced him and his small body of followers to leave the town in the year 622. That date is considered the beginning of the Islamic era because it was then that Muhammed moved to Yathrib, which was renamed Medina. This move is the so-called Hijra, Arabic for "to another place," sometimes rendered as hegira in English.
He went there because the Meccans resisted when Muhammed challenged their pagan worship of a variety of gods and made a claim to leadership of the community. Yathrib (later Medina) had originally been settled by Jewish refugees from the Romans. The settlement also had attracted several Arab tribes, who feuded with each other. They invited Muhammed to come as a peacemaker. He managed to gain control of the town, and used it as base from which to carry out raids on merchant caravans, in order to build up the wealth and prestige of his followers, who had lost their livelihood by leaving Mecca. At first he tried to convert the Jews of Yathrib, even going so far to accommodate them by adopting several Jewish customs: male circumcision, the ban on eating pork and animal blood, fasting on the Day of Atonement, praying several times a day, and offering prayer in the direction of Jerusalem. But when these efforts failed, he expelled them. He also later changed the kibla – the direction in which Muslims pray – from Jerusalem to Mecca. The warnings against the Jews in the later passages of the Qur’an reflect the change of attitude that followed. (Islamic ritual maintains male circumcision, the ban on pork, prayer five times a day. Food must be “halal” (grown, slaughtered and prepared in accordance with Islamic law), much as orthodox Jews observe kashrut.

In Medina, Muhammed gained so many adherents and won so many battles as their commander that in 628 he felt strong enough to lay siege to Mecca. At first, he was unsuccessful. The leaders of Mecca signed a truce with him (at Hudabiyyah), which was supposed to hold for ten years, permitting his followers to enter the town as a way of making pilgrimage to the site where he had received his revelation. Less than two years later, however, Muhammed repudiated the treaty and took control of Mecca, returning to his hometown as its ruler after being forced to flee it. Between 630 and 632, he extended his rule over the rest of the Arabian Peninsula, establishing the most powerful network of control the area had seen. He is thought to have died in 632.
That founding experience left an indelible mark. Every Muslim community is under a moral obligation to study that founding period, above all the time of the prophet and the first Islamic community or umma. Every Muslim is enjoined to undertake a pilgrimage to Mecca once in his or her life.
The preservation and transmission of the record of this origin has been of utmost concern, especially to religious authorities. That is because to Muslims everything depends upon observing correct standards of behavior, and what these are is determined with reference to the original experience—knowledge of the Qur’an, the hadith and the sunna (customs).
As a result, for Muslims history and religion are inextricably bound to each other. That is why even the most secular of Arab rulers like Saddam Hussein or Yasser Arafat or the rulers of Pakistan refer to religious history in their speeches and appeal to it as justification for their policies. The king of Saudi Arabia makes sure to refer to himself as “Custodian of the Two Holy Places” (Mecca and Medina) so as to reinforce his legitimacy.
The very term umma captures the great transformation among Arabs that was wrought by Muhammed. Its root may be the word for “mother” but it could also be a word borrowed from Hebrew for nation or community. Among Arabs it usually referred to the tribe to which those in the sub-units or clans belonged. It came to be used by Muslims to mean the community of those who followed Mohammed. The umma was both religious community and political community because there was no separation between them at the outset. Muhammed was both the religious leader and the head of government, the prophet and preacher as well as the tax collector and commander in chief. The word then came to be used more broadly to mean the community of believers. But in recent times it has also come to be used to mean the community of Muslims. Another word, watan, also took on new meaning—it means something like the American or German “fatherland,” or the French patrie. There is a Lebanese newspaper by that name. These changes of language became necessary because the Arabs were in effect trying to match or translate terms used by the Europeans.

In a study of the origin of kingship in different cultures, the sociologist Reinhard Bendix explained the importance of the concept of the umma very well, emphasizing both its power and its ambiguities:

The doctrine of the umma, the community of Muslims, is the basic political concept of Islam. All members of that community are bound together by ties of religion rather than race or kinship, since all profess their belief in Allah and in the mission of His prophet. While differences of function within the umma are recognized, all members are equal in their relation to God. They are charged with the duty to bear witness to Allah, to uphold the true faith, and to instruct the people in the ways of God. Allah alone is the head of the umma. His commands, as revealed to Muhammed, embody the Holy Law. In this conception, God himself is the sole legislator: therefore, the Shari’a exists before the state, and the sole purpose of the state is to maintain God’s law. The Qur’an and the sayings of the prophet are the sole constitutional authority within the Muslim community, yet they contain no precise instructions concerning the political organization of the umma. Historical precedents associated with the prophet and his successors provided what the direct expression of God’s will failed to provide—guidelines for the political constitution of the Muslim community. (Kings or People p. 39)
The umma was to be guided by the Qur’an and the prescriptions derived from it and enshrined in the Shari’a, the Islamic code of law. Even the most modern concerns are supposed to be regulated by original Islamic practice.

An historian of Islam has explained this fixation on the past:
If there is a single paradigm common to the history of all Islamic nations it is this: the belief that Islam is a way of life inherently superior to all others; that power and prosperity are conferred on those Muslim communities that conform to the true path leading to Muhammad’s ideal existence and thus to salvation; that straying from the path to pursue false notions and mundane ambitions results in degeneration; that regeneration requires a spiritual purification which is attained by cleansing the community of its corruptions, by the fulfillment of its obligations to God, and by living in accordance with God’s word, all of which will result in the restoration (or imitation) of an idealized past existence (identified and expounded by the ulama).

This ideal of a perfect harmony between society and religion never fully existed, but it is very much a belief of Muslims. What happened is that a universal creed replaced loyalty to the tribe and tribal beliefs as the locus of authority. In the process faith replaced kinship as the basis of social solidarity and individual believers acquired a role and responsibility that had once belonged only to the tribal leaders.
Something very similar happened when the Greeks invented the polis and the Romans, the civitas. There too a sense of common belonging replaced kinship and tribalism. Bear in mind, however, that we are taking about an ideal or a tendency. It is not as though tribalism was defeated or individualism replaced patriarchalism. In Iraq, for example, when the US occupying authority wanted to deal with Iraqis it had to deal with tribal and religious leaders, and with people do not think of themselves only as Muslims but as Shiites and Sunnis.
Still, this religious transformation was critical in transforming the social structure because it introduced an ideal of unity that was made concrete by the establishment of the caliphate and later the various dynastic regimes. The famous Arab writer and philosopher of history Ibn Khaldun later explained the ideal this way:

The world is a garden the fence of which is the dynasty (al-dawla). The dynasty is an authority (sultan) through which life is given to good conduct (al-sunna). Good conduct is a policy (siyasa) directed by the ruler (al-malik). The ruler is an institution (nizam) supported by the soldiers. The soldiers are helpers who are sustained by money. Money is sustenance brought together by the subjects (al ra’iyaa). The subjects are servants who are protected by justice. Justice is something familiar and through it the world persists. The world is a garden.

Doctrinally, Islam literally means “surrender” or “submission.” The believer surrenders completely to God. God, not man, is responsible for the course of history. The word may originally also have carried the implication of “entirety.” The believer surrenders entirely. The word Muslim is derived from Islam and means one who performs the act of surrendering. Islam became the third still surviving monotheistic religion to emerge in the region after Judaism and Christianity. The Zoroastrians in Persia had also been monotheists but that religion largely died out.
It is hard to exaggerate the significance of its Islamic origins for Arab civilization. This was originally the force that united and inspired the tribes who inhabited the Arabian Peninsula. In the west the Greek polis and Roman civitas first enabled people to transcend tribalism and achieve an artificial identity as Athenians, Spartans, Corinthians, Romans, etc. In the Middle East that force was more often religion. What is true for Arabs had also been true for the Jews. The twelve tribes of the children of Israel united around Abraham’s covenant with God. The tribes of Arabia were brought together by the revelation that came to Muhammed. They were the first who thought of themselves as Muslims, and it is important to recognize that they did not come to think of themselves as Arabs until much, much later—until the nineteenth century, when everyone who spoke Arabic began to be thought of as an Arab. Until then, the term Arab was usually reserved for the Bedouin, the nomadic people of the desert.

For centuries, as Arab conquests established and spread Islam, Christianity became the dominant faith of Europe and underwent major changes. In the sixteenth century it went through a Reformation and a Counter-Reformation which had profound effects. Thanks to these reformations or reconstructions, it became legitimate for Christians to engage in business. The taking of interest was declared not necessarily to be considered usury. Until then, buying and selling had been frowned on and exchange was supposed to be governed by the “just price” and the “just wage.” Protestantism made capitalism possible and even respectable, because diligence and success in business were considered signs of God’s favor. And eventually, after wars of religion, the schism in the church paved the way for toleration, disestablishment of religion, separation of church and state, and the abolition of both slavery and the subordination of women--very big changes without which the multi-religious, egalitarian character of modern democracy might not have emerged. Christianity is still reeling from the blows of the Enlightenment, which reinforced secularism and made science and technology rather than faith and the quest for salvation in the afterlife central preoccupations.
Adaptations have also occurred in the history of the Arab world, but there has been no recognized religious reformation. As a result, there is a great deal of conflict between modernizers and those who insist that any change is an act of heresy. The more fundamentalist a Muslim is, the more he is apt to resist the sort of changes which have taken place in Christianity and have allowed its adaptation to the growth of business, to toleration of other religions, and to the acceptance of a world which is not completely Christian. The most fervent believers think that every word of the Qur’an is revealed by Allah, and that there can be no new interpretation. Interpretation was necessary at the outset, many say, but after that “the gates of interpretation” (ijtihad) were closed, and the legal code was embodied in the Shari’a.
What is especially striking about this early period is the way religion and society were integrated. Muhammad was both a spiritual or moral guide and a political and military leader. For just that reason, Muslims have thought of their religion as a guide to social and political life as well as to spiritual life. That makes Muhammad a very different founder figure than either Moses or Jesus. Moses issued the moral law but he never got to rule in the Promised Land. Jesus was crucified after giving his message; indeed the crucifixion (and resurrection) was thought to be a critical part of the message. Christianity remained a persecuted minority religion for centuries, until, in the fourth century after the death of Jesus, the Emperor Constantine converted and made it the religion of the empire. But Christianity remained an otherworldly religion—a religion which pointed believers toward the kingdom of heaven rather than the earthly city. Saint Augustine warned Christians to shun the City of Man in favor of the City of God. Muhammad achieved victory and power in this world by leading a military campaign to capture Mecca and then, by a combination of pressure and conversion, to unify the various tribes of the Arabian peninsula under his rule and that of his message. He promulgated laws, dispensed justice, collected taxes, and conducted diplomacy. This was a state in Max Weber’s sense as well as a religion.

4. After Muhammad: the Caliphate and the Struggle over Succession
Muhammad’s death in 632 created a major problem for his followers—the problem of succession. The empire created by the Muslims became a caliphate because the caliph —a word meaning deputy, lieutenant, companion, and successor -- was the successor to the prophet— also held both religious and political authority. But how was the caliph to be chosen? At first it was thought he should be elected from the tribe of the prophet, but some thought he should be a descendant of the prophet. The first four caliphs were elected.
Muhammad left no male descendants, so there was no possibility of his heirs establishing a dynasty, as happened elsewhere. A companion, Abu Bakr (Muhammad’s father-in-law) was chosen by acclamation to succeed him and given the title of caliph. He then designated the second, Umar. When Umar lay dying, he appointed a committee of electors who chose an early convert, Uthman, of the Umayyad clan. When Uthman was murdered, the choice went to Ali, the prophet’s cousin, the husband of his favorite daughter, and a descendant of Mohammed’s own clan, the Hashim. Shiites believe that because of their relationship to the prophet, members of the Hashim clan have a special legitimacy that places them above others; they venerate Ali and believe that only his successors can be considered legitimate caliphs. That is why they call themselves Shiat Ali—or the party of Ali.
The choice of Ali as caliph provoked opposition from Umayyads. Ali was murdered in 661. As a result, in 680, in Karbala (now the holiest city of Shiites in Iraq), followers of Ali rebelled against the Umayyads under the leadership of a son of Ali named Hussein Ali. He and seventy followers were massacred and that massacre became sacred in Shiite lore.
The day of the massacre is commemorated each year by an elaborate ritual including self-flagellation, as (Shiite) Muslims are urged to experience themselves the sufferings of the martyr. It also created a tradition of martyrdom and persecution among the Shiites. The elevation of martyrdom helps explain why so many are willing to commit suicide in battle. All Muslims are promised that if they die in a holy war they will enjoy blessings in heaven, but the Shiites are especially drawn to martyrdom because they remember the martyrdom of Hussein. The sense of persecution is fed by the fact that they have been a minority sect in Islam, forced to live under rulers they regard as usurpers.
From that time onward, Islam became not only a unifying force for Arabs but a stimulus to migration and conquest. The Arabs were now duty-bound to carry the message to the rest of the world. The prophet himself had said, in his farewell address, “I was ordered to fight all men until they say ‘There is no god but Allah.’” During the early Medina years, the Qur’anic verses extolled the virtue of jihad against idolaters, infidels, and hypocrites (those who had seemingly embraced Islam but remained secretly non-believers). Those who engaged in the struggle were promised rewards, both in this life and the afterlife. “Stick to jihad,” Muhammed is supposed to have said, “and you will be in good health and get sufficient means of livelihood.” Those killed in jihad were not to be mourned as dead because they would have entered paradise. The modern terrorists who disdain earthly life in favor of eternal bliss in the afterlife have their models in early Muslims. An early Christian in Egypt witnessing the zeal of the invaders observed: “We have seen a people who love death more than life, and to whom this world holds not the slightest attraction.”

As Professor Efraim Karsh points out, there was a practical reason why this militant expansionist doctrine was appealing. Muhammed had forbidden fighting and raiding within the umma. Such raids had been a traditional source of livelihood for the tribes. For a time, the Muslims could rely on booty from non-Muslims as a substitute for lost war spoils. As more of the tribes converted, they required sources of booty beyond the Arabian Peninsula. Muhammed himself led his forces in the early campaigns. In 630 he went north toward the Byzantine frontier at the head of an army of 30,000. He managed to negotiate a peace treaty with Christians en route who agreed to provide an annual tribute, but then fell back. His death stalled further efforts.

After the passing of the prophet, however, Islamic expansionism proceeded in earnest. Islamic warriors went north to attack the two great empires of the time, the Byzantine to the north and the Sassanid in Iran. In twelve years they recorded victory after victory, gaining control of all the territory between Egypt and eastern Iran. A period of consolidation followed. Within little more than a century, the followers of Islam extended their sway even farther. In the name of this new religion, armies drawn from greater Arabia founded a new empire stretching east as far as India and China, southward into North Africa, and northwards into Europe. Had they not been stopped at the battle of Poitiers in 732 by Charles Martel, they would have swept even further into Europe. The British historian Edward Gibbon thought that if the Saracens had not been stopped at Poitiers, Islam would have conquered Germany, France, and England.

As it was, Arab armies reached Sicily in 827, and then conquered Spain and Portugal. They won the Balkans in 1356, Constantinople in 1453. In many of these areas Arabic remains the spoken language and in even more of them it is the sacred language. The people who had been confined to the Arabian Peninsula conquered and merged with the Berbers in North Africa and the Persian and Turkish populations of central Asia. In the process, they converted kings and peoples, including Jews, Christians, Zoroastrians, Hindus, Buddhists, Confucians, polytheists and animists or spirit worshippers. This continued conquest inspired Muslims to believe that theirs was indeed the ultimate revelation, the instrument of God or Allah. Islamic belief provided the motivating force behind the expansion and it was credited by Muslims for their success, but this was at the same time a classic example of imperialism. The rulers of the new Islamic dynasties saw that by expanding they could maintain the warlike militancy of their followers and reward their loyalty. The expansion was achieved by armies, not by mass population increase. At first, these armies lived like overlords over the conquered peoples.
5. The Early Dynasties

 With conquest, the center of power within the empire changed. During the caliphate of Umar (634-644), Muslim forces began their effort to control the entire Middle East. He settled Arabs in garrison cities in total segregation from the indigenous populations and tried to prevent intermarriage. In effect he created an Arab empire. At first, converts were given the status of clients of those at whose hands they had converted. Early on, there were revolts on the periphery, but these had been suppressed by the caliph Abu Bakr. On his death, Umar was succeeded by Uthman, who made his Umayyad clan the basis of his power. Uthman was murdered in 656. His successor, Ali ibn Talib, moved the headquarters of the empire out of Medina. He then faced bloody battles with challengers and was murdered in 661. His eldest son renounced the succession in favor of Mu’awiya, who moved the capital to Damascus. He held power for nineteen years, to 680.

The Umayyads were then overthrown by a group of opponents called the ‘Abbasids. With their victory, the locus of imperial power shifted to Baghdad for a far longer period (750-1258).
Although the later centuries of this period are looked back upon as a kind of golden age, the history was by no means one of internal peace. The problem of succession was not easily resolved. Three of the four first caliphs were assassinated; two by Muslim Arab rebels, setting an unfortunate precedent. An Egyptian editor, warning against the modern Islamist call for a restoration of the caliphate, points out that it was not exactly a model of peace, harmony, and morality:

Of the four caliphs who ruled during that period, three were murdered and all four were tortured. That era and the period which followed were full of bloody incidents and wars, not only between Muslims and non-Muslims, but also among Muslims themselves. Bitter conflicts arose, such as the conflict between the Amawyeen and Hashemeyeen, vicious disputes over power, the attack on al-Hussein's grave, the Khawareg sect's revolt, and the dreadful acts of the Hashasheen.
Nor was virtue enthroned under the latter caliphate. In states ruled by caliphs there was heavy drinking and the indulging in all sorts of immoral practices and perversions. Brothels and gambling houses abounded in Baghdad, while Mecca was filled with the voices of male and female singers and an obscene, corrupted entourage. The caliph al-Rashid owned one thousand female slaves, while al-Metwakel owned more than four thousand, since slaves were preferred over free women. Shockingly, as shown in Said al-Ashmawi's book, The Islamic Caliphate, the caliphs publicly committed acts of depravity and infidelity. One has to wonder as to why the Muslim Brotherhood wishes so desperately to revive such an age. (Magdi Khalil, 2006)
Nor did the caliphate last. Instead of being ruled by a deputy of the prophet, the Arabs came to be governed by hereditary dynasties. If you wonder how it is that the dynastic regimes of the Gulf –like that in Saudi Arabia--are considered legitimate, look no further. It is because there is historical precedent for them. So long as they champion the faith, they are accepted in the same way as dynasties were traditionally accepted before Islam and in other cultures.
As the Arab empire expanded, the Umayyad rulers in Damascus established a presence in Jerusalem. In 691 one of the Umayyad caliphs erected the Dome of the Rock on the remains of the mount of Solomon’s Temple, known to Arabs as Haram as-Sharif, the noble mount. This was done to establish a religious center to rival Mecca and Medina. Muslims were actually forbidden to fulfill the obligation of the Haj by going to the Arabian Peninsula. Instead they were supposed to go to Jerusalem, for fear they would get rebellious notions if they went to Arabia. The fact that these shrines were erected in Jerusalem is important because this was the city sacred to Jews and Christians. The Dome has a plaque which in effect says Islam is the final revelation, and challenges Christian belief that God incarnated himself in his only son, by saying “God is one and does not beget.”
The Dome and the Al Aqsa mosque, erected later in 710-715, were deliberately erected to compete with the Christian Church of the Holy Sepulchre. Non-Muslims, including Jews, were forbidden to go up to the Temple Mount. The Romans had renamed the city Aelia Capitolina. It was renamed Jerusalem after the Roman emperor Constantine converted to Christianity. The Arabs called it Al-Kuds, the holy. Later on, the Crusaders came to free it from Muslim control but then the Muslims counterattacked under Saladin and regained it.
Saladin, however, was a very humane conqueror. He did not kill the Christian inhabitants or destroy their shrines. All he did was to purify with rosewater some mosques that had been turned into churches and turn some churches into mosques. He was respectful of the Jewish association with Jerusalem, perhaps because his family doctor was the greatest Jewish philosopher of all times, Maimonides, so he invited the Jews to take up habitation there again.

In the centuries that followed, Jerusalem came to be considered the third holiest place to Muslims after Mecca and Medina, which is why there is now so much controversy over who controls it. The claim is based not only on the fact that with the Umayyads, Muslims came to establish a presence there, but also on the legend that it was from Jerusalem that Muhammed ascended to heaven on a winged beast after a miraculous night journey. The Qur’an says “Glorified [be] He who carried his servant by night from the Holy Mosque to the farthest mosque, the precincts whereof we have blessed. The Arabic for the farthest mosque is Al Majid al-Aksa. And legend holds that Al Aqsa is therefore the mosque referred to in the Qur’an. This is legend because this notion rests on an obvious confusion, since that mosque was built in 710, well after the death of the prophet.

 By 749, the Umayyad dynasty came to an end, when it was brought down by a rival dynasty. The Abbasids are named for the prophet’s uncle, al Abbas. The center of power shifted to the area of the Persians. Arabs were still mainly in control but others were allowed to share power with them. The capital was moved from Damascus to Baghdad. Persian influence grew stronger. The triumph of the Abbasids represented a major shift in power from Arabs to a more pluralistic grouping including some, notably Persians, who had previously been underdogs.

 The Abbasids created an autocracy with a bureaucracy but differed from European dynasties because there was neither a feudal nobility nor a priesthood to support the royal power. Instead they ruled by insisting on conformity to the law. The caliphs of the House of Abbas controlled the Arab empire for five centuries, combining religious and political authority. It was a secular dynasty with religious trappings.
During this period, effective power came to be dispersed within the empire. By the tenth century the caliphate was beginning to break up. The caliph became only a titular head of state, a symbol of unity. Effective power was wielded by military leaders in different regions. Rival caliphs appeared in Egypt and Spain. By this time, a large part of the population in this far-flung region had adopted the religion of Islam and spoke Arabic, the language of the prophet and the Qur’an. So there was a cultural uniformity coupled with political fragmentation.
That decentralization helps explain why the modern effort to create a single Arab nation has been such a failure. The fact is that even in these times the empire was a very loosely coordinated affair. There were local rulers and local loyalties. The Qur’an disapproves of the principle of dynasties, yet the caliphate became a dynasty in all but name. The Umayyad caliphate lasted less than a century, and has always been criticized as illegitimate by the Shia. The Umayyads nevertheless succeeded in establishing an administrative system for the empire, preserving unity by diluting some of the pristine message.
An important development under the ‘Abbasids was that because of the importance of conquest, the caliphs had to accept the effective rule of successive warlords. The caliphate came to control religious practices, in accordance with the Shari’a as defined by the ulema (teachers and judges), while the warlords were recognized, often grudgingly and with suspicion, as virtual kings. As a result, Muslims were often suspicious of authority even as they accepted it as legitimate. Much later, under the Ottomans, the distinction was recognized by the creation of two offices, that of the caliph and that of the sultan.

There were times when things were fairly stable, but there was also a great deal of turmoil. In North Africa and in Egypt the Fatimid dynasty was established in the tenth century—so-called because they claimed descent from Fatima, the daughter of the prophet. For a time they spread their control elsewhere as well, as far as Syria and Arabia. But ultimately they failed to defeat the Abbasids. During the eleventh and twelfth centuries the empire was exposed to attack from internal and external enemies on all sides. The forces of Christendom advanced in Sicily and Spain. Their reconquest culminated in the arrival of the Crusaders into the heart of the Middle East. In Africa a Berber revolt led to the rise of a new Berber empire. Two great Bedouin tribes swept out of Egypt into Libya and Tunisia. To the north the Christians of Georgia also restored their empire at the expense of the Muslims.
6. Islamic Contributions to Civilization

Among Muslims, the portrayal of human and animal likenesses was condemned because it smacked of idol-worship. After an early period in which works of art depicting human beings (like the famous Persian miniatures) were allowed, religious authorities ruled against such depictions. As a result, Islamic art focuses on calligraphy and geometric and floral designs. The interiors of mosques show evidence of this creativity, as do the carpets woven in what is now Iran and related areas. (Two exquisite examples, the Ardabil carpets, are on exhibit at the Los Angeles County Art Museum and the Victoria and Albert Museum in London.) Poetry and rhetoric also became typical forms of artistic expression among Muslims.

Otherwise, the eighth, ninth and tenth centuries saw a great intellectual flowering. Cities grew and the urban population had leisure, taste, and curiosity. The Greek scientific and philosophical writings of Euclid and Archimedes were translated into Arabic, initiating what has been called the Renaissance of Islam. Mathematics, on which modern science depends so critically, begins with the complex rules laid down in the Qur’an. It was developed by Arabs, who invented what are called Arabic numerals. (Imagine if we had to add and multiply using Roman numerals!) They also developed algebra, which is an Arabic word. They worked out important equations, and were the first to show how exponential growth works. Even the word algorithm is a transliteration from Arabic for the al-Kwarizmi-- the man who invented them.
There was another later flowering in the 14th century, when the great Muslim philosopher of history Ibn Khaldun wrote. It is hard to convey briefly just how important to civilization was what was accomplished during these periods of flowering. The Arabs developed an understanding of music and especially of the lute, originally called the oud, the ancestor of the guitar, and other instruments including the shawm and drums. They learned about astronomy and optics. They invented some of the first astrolabes used in navigation. These developments made their way in the west through translations from the Arabic. It was thanks to the fall of Constantinople to Muslims in 1453 that the Greek classics were recovered by the West. That development greatly invigorated the Renaissance in Europe. Many of these ancient works had been suppressed as pagan by the Christian Church. Some of this was done with the help of Jewish scholars like the great Moses ben Maimon, known as Maimonides, who were accepted as collaborators by Muslims during these great periods. The contrast between these earlier periods and the modern period is therefore all the more striking.

7. The “Gunpowder Empires: Safavids (Persia), Moghals (India); Ottomans (Turkey and south)
By the fifteenth and sixteenth centuries the greater part of the Muslim world was integrated into three great dynastic empires, the empire of the Turks or Ottomans, of the Safavids in Persia, and the Moghals in India. They all owed their success to the introduction of gunpowder, which they were able to use successfully to subdue their enemies. They were therefore called “gunpowder dynasties.” The caliphs lost their power to the military autocrats ruling through their troops. The Safavids made the Shiite version of Islam the official religion of Persia. The Moghals ruled in India, with their capital in Delhi. The Turks ruled from Istanbul. The Muslim world was no longer, if it ever had been, one happy family. The empires clashed with each other, exchanging territory from time to time. And they clashed with other powers—the Ottomans with the Portuguese and Spaniards in the Mediterranean.
As the regimes of Islam became predominantly military, the Turks established a domination that was to last several hundred years in the form of the Ottoman Empire. The Turks became so absorbed in Islam that they blotted out all memory of their pre-Islamic past. Even the name Turk came to be synonymous for westerners with Muslim, just as Muslims thought of all Christian Europeans as Franks. Often western Europeans referred to “the heathen Turk” when they meant all Muslims.

The most important of the Turkish groups was the Seljuks. Their conquests of Iran, Baghdad, and Syria and Palestine, created a new order in the Middle East, replacing the Abbasid caliphate. They retained the office of the caliph as the nominal ruler, but the real rulers became the Grand Sultans, a title adopted in 1055. Disunity arose among different branches of the Seljuks. In 1096 the Crusaders arrived and for thirty years took advantage of Muslim disunity. They swept down the coast of Syria into Palestine and established a chain of feudal principalities. Finally the Seljuks rallied and launched a jihad against the Crusaders under Saladin. At his death in 1193, Jerusalem had been reconquered and the Crusaders expelled from most of the region.

Within the Seljuk Empire, things were not always under control. In Syria a group of fanatic Shiites came to be known as Assassins, after the word hashish, not necessarily because they were high on hashish but because of their strange behavior. They carried on a campaign of terror against Muslim officials in the name of a mysterious hidden imam or teacher. They were eventually transformed into the Ismaili sect, a distinctly pacifistic Islamic minority. When they were defeated, the Sunnite tendency gained center stage.

Then came another threat from farther east. Another steppe people, from northeast China, of Mongol stock, set up an empire of their own in Mongolia under Jengiz Khan. When the Seljuks declared a jihad against them they lost a major battle in 1141. In 1219 Jengiz Khan led his armies into the lands of Islam and conquered eastern Iran. After his death the Mongols tried again and conquered western Iran and then Anatolia. In 1258 the Mongols stormed Baghdad and put to death the last Abbasid ruler. They never conquered Egypt, which helps explain why it became a major center of Arabic culture. They too were converted to Islam—in 1295. Although their conquests were destructive, in the end they infused new life into the Islamic world and built a bridge between Europe and the Far East.

From the eleventh to the fifteenth centuries, Islam retreated from Spain but gained converts in the Balkans, in what was then called Anatolia. These are today Turkey, Albania, Kosovo, Bosnia, and Serbia. During this period, cultural differences developed. The Turks and Persians used their own language for ordinary communication, reserving Arabic for the Qur’an, and in the case for legal works, and they operated independently in separate status. In this way, the Arabic-speaking peoples began to lose their dominance over the Islamic world. In addition the split between Sunnites and Shiites intensified.

8. The Rise and Fall of the Ottoman Empire
For the heartland of the Middle East, the Ottoman Empire was the most important. All the Arabic speaking countries, including Syria and Egypt, were included in the Ottoman Empire run by the Turks. Its capital was at Istanbul. That empire lasted for four centuries, more or less until 1922 (Saudi Arabia having been freed from control by the Turks a decade earlier).

The seventeenth and eighteenth centuries were the heyday of the Ottomans. This empire, although run from Istanbul and guided by Islamic precepts, allowed for religious and political diversity. It was comparable in size to the Roman Empire earlier. It held territory in Europe, Asia, and Africa. It ruled over lands with very different political traditions and different ethnic groups—Greeks, Serbs, Bulgarians, Romanians, Armenians, and Arabs as well as Turks. It gave recognized status to the different Muslim sects and to Jews and Christians and it instituted a form of federalism, establishing provincial and local governments. It relied on what was called the “millet” system. There were four major millets—in order of ranking, the Muslims, the Greeks, the Armenians, and the Jews. The Muslim millet included speakers of Turkish, Arabic, Kurdish, Albanian, Greek and several Balkan and Caucasian languages. The second millet, that of the Greeks, was equally diverse. It included ethnic Greeks and followers of the Orthodox Church of many other regions—Serbs, Bulgars, Romanians, and Albanians in Europe; Turkish speakers in Asia, who might be classed as Christian Arabs and Turks. The Armenians were more homogeneous. They were all members of the Armenian Church. They were Turkish speaking. Also included were members of other smaller Christian churches like the Copts. The Jewish millet included the Spanish-speaking immigrants who fled from Spain before and after the edict of expulsion of 1492, as well as the native Arabic-speaking Jewish communities of Syria and Iraq and some Greek speaking Jews as well.

The divisions within each millet produced tensions and prejudices, but for most of the history of the empire, the system kept the peace and enabled the authorities in Istanbul to rule without having to commit major resources. As a Muslim empire, the Ottomans established the shari’a as the prevailing law, but they were mainly concerned with collecting taxes and keeping everybody in the empire at peace with each other. They used the millet system as a way of allowing each group in a community to live in separate quarters and run its own religious affairs, and they were very adept at setting bureaucratic systems and conscripting soldiers.

The age of Ottoman triumph and expansion began to come to an end as the European nations grew more powerful, economically and militarily. The Europeans not only defended themselves but they counterattacked, from the eleventh century onward. 1097 was the date of the first Crusade. Although the Crusaders early successes were not maintained, the two centuries of conflict between them and the forces of Islam were only the beginning. At the high water mark of Muslim conquest, Islam had spread to most or all of the modern states of Portugal, Spain, Hungary, Yugoslavia, Albania, Greece, Bulgaria, and Romania and parts of France, Germany, Switzerland, Italy, Austria, Poland, Czechoslovakia, and the former USSR. Europe was under attack from the Islamic world for over a thousand years. Then, Islam lost Sicily in 1091, Spain in 1492, the Crimea in 1783, and then almost the entire Balkans, except for Albania, whose population remains mostly Muslim.

One major reason for this failure was that Muslims felt so smugly confident of their superiority that they took no interest in the inventions that others were using to increase their power: printing, the clock, navigation instruments, and new weapons. When Napoleon’s army attacked in Egypt, it did so with overwhelming superiority in weapons, tactics, supply systems, communications, military discipline, maps, roads, canals, railroads, books, etc. Another reason was that young princes were confined to the royal palace rather than sent out to learn about what they would need to know when they became rulers.

Already in the nineteenth century, the Middle East was under siege from Europe. Thanks to the industrial revolution, Europe became the world powerhouse. It was the heartland of military and economic power. And the various countries of Europe flexed their muscles by colonizing the rest of the world. France completed its conquest of Algeria in 1847 and proceeded to try to integrate that country with mainland France by settling people there and using the system of education to make French the dominant language. Egypt and Tunisia also fell under European control, followed by Morocco and Libya. The Ottoman Empire also lost most of its European provinces, as the Greeks and others threw off the yoke of foreign domination in a burst of nationalism. The Ottoman Empire was reduced to controlling Turkey and the Arab areas in its hinterland—Syria, which then included what are now Lebanon, Israel, the Palestinian territory, and Jordan, and Arabia.

Then the Ottomans made the mistake of siding with the central powers in the First World War. When the War ended with the defeat of the Turks, its empire was dismembered. And that is where the contemporary phase of Middle Eastern history begins.

9. The Early History in Perspective
During the long period of expansion, there were many important and complex developments, five of particular importance:

1. The struggle over the succession to Mohammed, which produced a bitter split between Sunnites and Shiites that is still not healed, and which left confusion over whether power over the umma should be held by a caliph (or deputy) combining political and religious authority, as Mohammed had done, or separately by secular rulers and religious authorities—notably the ulama or interpreters of Islamic law among Sunnites or the Ayatollahs among Shiites. From the dynasties onward, leaders with political and military skills gained power in Muslim societies, while religious authorities were given authority over family law, morality, education, and religious practice. The sultan ruled the Ottoman Empire; the caliph had only a restricted role. After the breakup, kings, prime ministers and presidents led Muslim countries – until the rise of theocracy in Iran and the Islamist challenge to secular power elsewhere.
2. The shift in the locus of power from the Arabian peninsula to Damascus, then to Baghdad, and finally to Istanbul (formerly Constantinople).

3. Fragmentation and the rise of military dynasties. From the tenth century onward, the caliphate lost control and was replaced by a fragmented collection of dynasties. From the ninth century onward, some Muslims were ruled from Baghdad, others from Egypt, as a struggle ensued between two factions, the ‘Abbasids and the Fatimids. The Sunnites adjusted to these changes. So long as rulers were pious Muslims they were to be obeyed. The Shiites were more restive but they too accepted an uneasy compromise between secular rulers and Muslim religious authorities. It was during this period, when the Empire was weakened by internal dissension, that the Crusaders showed up from Europe in 1096 and briefly recaptured Jerusalem, until they were expelled. In 1258 eastern invaders known as the Mongols captured Baghdad. Although they were converted to Islam, from then on the caliphate became a largely titular institution, without real power. Instead, military rulers in the various regions came to hold real power and these rulers established a variety of dynasties.

4. From the middle of the fifteenth century, the Ottomans became the dominant power in the Middle East. They retained the Caliph as the nominal ruler, but the real ruler became the secular figure known as the Grand Sultan. There were now three major power centers in the Middle East: Iran, Turkey, and Egypt. The Turks eventually defeated their rivals, notably the Mamluks of Egypt and the Safavids of Persia, and won control of most of the Arab areas. They did not win a complete victory. The Mongols held out in Persian east and there were other dynasties in India. They were collectively called the Gunpowder Empires because their power rested on this new invention.

5. In the nineteenth century, the Ottoman Empire found itself under siege from European powers—especially Britain, France, and the Austro-Hungarian empire. After many centuries in which Islam had been on the march and Christian Europe on the defensive, the tables were turned. This is of course the starting point of what Prof. Bernard Lewis, a lifelong student of the region, calls “the crisis of Islam.” As he points out, when Osama bin Laden refers to the humiliation and disgrace inflicted on Islam 80 years ago by the West he is specifically referring to the defeat of the Ottoman Empire in 1918. It was a bitter experience. From medieval times to the end of the eighteenth century, Lewis writes, “the empire of Islam was the richest, most powerful, most creative, most enlightened region in the world, and for most of the Middle Ages, Christendom was on the defensive.” The European Christian counterattack began in the fifteenth century when the Russians expelled the Tatars and Spain expelled the Moors. But these setbacks were seen as minor and on the margins. The Ottomans still held power in Budapest and Belgrade and their armies were besieging Vienna. But in 1683 the Turkish armies were defeated at the gates of Vienna. In 1798, Napoleon invaded Egypt. In 1918, the Ottoman Empire was dissolved and the region took on a new, unsettled character.

1

