Environmental Studies 144

Blood and Oil:

Energy, the Middle East, and War

Professor Alan Richards (Emeritus)

University of California at Santa Cruz

Winter Quarter 2010
Introduction

“The confusion is not my invention. It is all around us, and our only chance is to let in. The only chance of renovation is to open our eyes, and see the mess.” (Samuel Beckett)

This course surveys the interactions of oil production and consumption, Middle Eastern and American politics, and the cruelty and violence of war. It offers an inventory of decades of human wreckage, thrown up by a decidedly unedifying spectacle of human greed, fear, hatred and stupidity. We shed blood for oil, the better to maintain behaviors which are unsustainable, both environmentally and politically. We sacrifice lives and squander scarce resources, the better to ensure the misery of our grandchildren. We find ourselves unwilling spectators to a set of inter-locking historical tragedies, in which “ignorant armies clash by night”. Regrettably, no denouement seems imminent. Instead, we teeter on the brink of still worse disasters. We find ourselves mounted on the back of a fearsome tiger, bereft of any clear plan how to dismount. This course will explore some of the causes of these weird, macabre dramas.

A dense fog of ignorance shrouds these tragedies of blood and oil. Too many observers fail to perceive interconnections of all types, particularly those among energy economics and policies, political and economic transformations in the Middle East, and attempts by states and social movements to pursue what they imagine are their “interests” by often horrifically violent means. For Americans, in particular, our almost solipsistic ignorance of history, whether European, Middle Eastern, or our own, leaves far too many of us uncomprehending spectators to our increasingly dark destinies. I hope that this class may dispel some of this “fog of war”, purveyed 24/7 by our mainstream media. We shall take Samuel Beckett’s words very seriously.

We shall deploy the tools of economics, political analysis, sociology, psychology, and history to unmask such connections and to sketch the human consequences of the violence which increasingly consumes Middle Easterners and Americans. We shall situate the struggle over oil resources in the twin processes of 1) economic development and structural change, and 2) the rise and consolidation of the modern state as a war-making institution. (Section II of the syllabus). We then analyze the political economy of the international petroleum market (Section III), and study the processes of economic and structural transformation of the Middle East, the region which contains at least 60% of the known petroleum reserves on the planet (Section IV). We shall discover how this transformation, like similar, earlier transformations in Europe and East Asia, has been profoundly disruptive and disorienting to those experiencing it. We shall glance at how states and social movements in the region have responded to these stresses. We shall also see how outside powers have repeatedly, and violently, intervened, almost invariably making bad situations worse.

Equipped with this multi-layered understanding, we then scrutinize the violence of the past 25 years in the region, by focusing on a series of case studies (Section V). This includes studies of the three main oil producers of the Gulf--Saudi Arabia, Iran, and Iraq--as well as developments in Afghanistan.

Although this course does not focus on the Israeli/Palestinian tragedy, we shall consider it briefly from time to time. Nothing whatsoever about modern Middle Eastern politics, or American actions in the Middle East, can be understood without looking directly at this Medusa’s Head. By viewing that conflict through the lens of tragedy--rather than gazing into the looking-glass of a morality play--we can, I hope, avoid being turned to stone. Whatever the case may be, we shall look.

“The View from Somewhere”

The philosopher Thomas Nagel has pointed out that there is no such thing as “the view from nowhere.”
 Everyone has a perspective. That viewpoint is always shaped by the viewer’s own history and personal experiences. Since I am a firm believer in “full disclosure,” you deserve to know, from the very beginning, at least the broad outlines of my own perspective.

I have been studying the Middle East since (at least) 1966. I earned an M.A. in Middle Eastern Studies from Harvard University and a Ph.D. in economics from the University of Wisconsin, Madison over 35 years ago. I learned Arabic at Harvard and in Cairo. From 1976 to 2000 I taught in the Economics Department here at UCSC, and have been in the Environmental Studies department since 2000. Nearly all of my published work has focused on the political economy of development, especially in the Middle East. (You will read some of this.) I have lived in Cairo, and worked as a consultant for the United Nations and/or for the US government in Morocco, Tunisia, Egypt, Sudan, Jordan, the West Bank and Gaza, Bangladesh and Kazakhstan. I have testified to the U.S. Senate Foreign Relations Committee, and have consulted for the U.S. State Department, the Department of Defense, and the American intelligence community. I have been thinking about the issues raised in this class for a very long time.

These experiences (and others) have led me to think that history always matters, and that history is fundamentally tragic. We humans are deeply flawed primates with a laughably high opinion of our own intelligence. In my experience, we typically see, at best, “through a glass darkly.” We grasp at unattainable certainties, fall prey to ill-defined fears, and lapse repeatedly into spasms of dark, murderous rage. The history of Primates-Like-Us could not fail to be tragic—we think that we act as we do for noble reasons, even as we all too often produce squalid, vicious outcomes. And then we catch our breath--and prepare to do it all over again.

Or so it seems to me. Consequently, in this class you will find no villains (although much villainy) and discover few heroes (but occasional heroism). You will see people just like us, making a comprehensive mess of things. I do not think that history is like a Hollywood blockbuster, in which Unalloyed Good vanquishes Unmitigated Evil. Indeed, I think that such a conception of human affairs is pernicious nonsense, as we shall see throughout the course.

SO: if you are looking for a “feel good” class, OR for a class Ferreting out Evil Villains and Exalting Righteous Victims—you are in the wrong room!

Finally, this course offers no “solutions”. History is not an engineering problem! Rather the class offers analyses of how we got into the ghastly quagmires through which we now slog, and offers some modest suggestions as to why, if we persist along our current path, we are likely to choke to death in the blood-soaked muck. Surely our first step must be to refrain from plunging still deeper into this baleful swamp. Extricating ourselves requires a sense of where we now are, and how we got here. Hopefully, what you learn in this class will help you to do that.

We shall also see that throughout the histories under consideration, there have always been voices advocating reason and reconciliation, compromise and compassion. Such perspectives have usually been ignored, ridiculed, and abused, yet they refuse to vanish, even today. Perhaps, equipped with the knowledge you gain in this class, you can add your voice to this muted chorus. This could matter—perhaps greatly. As the Polish poet and Nobel Prize for Literature winner Czeslaw Milosz said in another context, “Our natural tendency to place the possible in the past leads us often to overlook the acts of our contemporaries, who defy the presumable unmovable order of things, and accomplish what at first sight has seemed impossible or improbable.”

Course Requirements

There is a lot of reading for this class. Given the complexity of the issues, it could hardly be otherwise. Whole courses are taught on the subject matter of each lecture; unsurprisingly, then, there is much to read. As upper-division students, you will know how to allocate your time, read selectively, and extract the essential from the material.

A.
There will be two relatively short written assignments:

1. Covering the material in Sections I and II of the syllabus: handed out on Tuesday, January 26, and due one week later, Tuesday, February 2.
2. Covering the material in Sections III and IV of the syllabus: handed out on Tuesday, February 16 and due nine days later, Thursday, February 25.
These papers will be successive “cuts” on the question, “In what sense do we ‘shed blood for oil’?”

B.
Term Paper

All students will write a term paper of some 15-20 pages (double spaced), using the analytical perspectives developed in the class. One option is to write a third draft, giving your answer to the question, “In what way (if any) do we Americans shed blood for oil?” Students may also develop their own topic, after consulting with me.

Class Schedule and Syllabus
Please note that things move around online; some links listed here may move or disappear in the future.
Additional Materials (+ denotes available at http://envs.ucsc.edu/ARichards_ENVS):

+ENVS 144 Syllabus

PowerPoint files of the slides used in the lectures

+Maps of regions covered in the course:

Atlas,_part_i
Atlas,_part_ii

Israeli_palestinian_tragedy_part_i
Israeli_palestinian_tragedy_part_ii

Two written assignments:

envs_144_first_assignmentw10

envs_144_second_assignment_winter_2010

Alan Richards (2005), American Thinking about Violence

George Orwell (1946), Politics and the English Language (well worth reading)
(* = Required readings)

I.
Preliminaries

Lecture 1

The View from Somewhere

Thurs., 1/7

Readings:

*Michael Klare, Blood and Oil: The Dangers and Consequences of America’s Growing Petroleum Dependency,. NY: Metropolitan Books, 2004, pp. 1-25.

*Paul Roberts, The End of Oil: On the Edge of A Perilous New World. Boston and NY: Houghton Mifflin, 2005, pp. 1-17

*Chris Hedges, War Is a Force That Gives Us Meaning. NY: Anchor, 2003, pp. 1-42.

*Alan Richards, “American Thinking About Violence in the Middle East”, Lecture at Spring Foundation Forum, UCSC, June, 2005. (On electronic reserve) (Earlier version of October, 2004 available at:

http://repositories.cdlib.org/cgi/viewcontent.cgi?article=1035&context=cgirs)

*Michael Klare, “Iraq and Climate Change”. Foreign Policy in Focus, December 7, 2007.

http://www.paep.ca/en/CIYL/2009/doc/Iraq%20and%20Climate%20Change%20-%20Michael%20Klare.pdf
*Michael Klare, "End of the Petroleum Age?" Foreign Policy in Focus, June 26, 2008. http://fpif.org/fpiftxt/5326
II.
Backdrop: The Two “Great Games”

Lecture 2

The Great Transformation: Economic Growth and Structural Change

Tues., 1/12

Readings:

*Alan Richards and John Waterbury, A Political Economy of the Middle East, 3rd Edition, NY: Perseus Books, 2007, Chapters 2, 3. (On electronic reserve)

*Paul Roberts, The End of Oil, pp. 21-43

J.R. McNeill, Something New Under the Sun: An Environmental History of the 20th Century. NY: WW Norton, 2000, pp.3-17; 269-324.

Lecture 3

The Great Transformation: The Rise of the Modern State

Thurs., 1/14
Readings:

*Charles Tilly, "War Making and State Making as Organized Crime" in Peter Evans, Dietrich Rueschemeyer, and Theda Skocpol, eds., Bringing the State Back
In (New York: Cambridge University Press, 1985), pp. 169-191

https://netfiles.uiuc.edu/rohloff/www/war%20making%20and%20state%20making.pdf
*Hannah Arendt, On Violence. NY : Harcourt, 1969, pp. 35-56.

William H. McNeill, The Pursuit of Power: Technology, Armed Force, and Society since A.D. 1000. Chicago: University of Chicago Press, 1982, pp. 262-384.

Lecture 4

Nationalism

Tues., 1/19

Readings:

*George P. Landow, “Five Approaches to Nationalism”

http://www.postcolonialweb.org/poldiscourse/nationalism/index.html
*Chris Hedges, War Is a Force That Gives Us Meaning, pp. 43-82.

Jonathan Glover, Humanity: A Moral History of the 20th Century. New Haven: Yale University Press, 1999. Chapters. 15-18 (“The Tribal Trap”, “The Political Containment of Tribalism”, “The Roots of Tribal Conflict”, “The Capacity to Unchain Ourselves”), pp. 123-152.

Anatol Lieven America Right or Wrong: An Anatomy of American Nationalism. Oxford UP, 2004

Amin Maalouf, In the Name of Identity: Violence and the Need to Belong. NY: Penguin, 2000.

Lecture 5

The “Game of Nations”: International State Systems and Imperialism

Thurs., 1/21
Readings:

*Avi Shlaim, War and Peace in the Middle East: A Concise History. NY: Penguin, 1995, pp. 1-72.

*Andrew Bacevich, The New American Militarism: How Americans are Seduced by War. (Oxford U.P., 2005), pp 1-68.

*John Gray, Black Mass: Apocalyptic Religion and the Death of Utopia, NY: Farar, Straus and Giroux, 2007. Chapter 1.

Sven Lindqvist, A History of Bombing. NY: The New Press, 2001. “Ways Into the Book” (see p. vii-viii): “Bombing the Savages”, “From Chechaouen to Guernica”, “Bombs Against Independence”.

Chalmers Johnson, Nemesis: The Last Days of the American Republic. NY: Henry Holt & Co, 2006. Chapter 2, "Comparative Imperial Pathologies: Rome, Britain, and America" pp. 54-89; Chapter 7, "The Crisis of the American Republic", pp. 243-280.

Eric Hobsbawm, On Empire: America, War, and Global Supremacy. NY: Pantheon Books, 2008.

Lecture 6

The Structures of American Militarism

Tues., 1/26

Readings:

*Andrew Bacevich, The New American Militarism, pp. 69-178.

*Chris Hedges, War Is a Force That Gives Us Meaning, pp. 83-156.

*John Gray, Black Mass, Ch. 4, “The Americanization of the Apocalypse”.

*Jonathan Schell, “The Fifty Year War.” The Nation, November 11, 2009.

http://www.thenation.com/doc/20091130/schell
*Bill Larsen, “Alternatives to War: A Simple Test” SF Chronicle, March 21, 2004. http://www.commondreams.org/views04/0321-03.htm
III.
Oil Market Analytics

Lecture 7

Global Demand Patterns

Thurs., 1/28

Readings:

*Michael Klare, Blood and Oil, pp. 56-73.

*Paul Roberts, The End of Oil, pp. 66-90; 116-164; 188-233

Lecture 8

Supply: Reserves, Rents and Market Structures

Tues., 2/2

Readings:

*Michael Klare, Blood and Oil, pp. 74-112

*Paul Roberts, The End of Oil, pp. 91-115; 165-187; 259-280.

Gail E. Tverberg, “Peak Oil Science Curriculum”

http://www.theoildrum.com/files/Peak%20Oil%20Science%20Curriculum%2002_19_2008.pdf
Michael Lynch, “Crying Wolf: Warnings About Oil Supply” (MIT, 1998). (On Electronic Reserve).

Vahan Zanoyan, “The Oil Investment Climate”. Middle East Economic Survey, XLVII, 26 (28 June, 2004). http://www.mees.com/postedarticles/oped/a47n26d01.htm
Lecuture 9

A Very Short History of Oil Prices

Thurs., 2/4

Readings:

*(Finish Klare and Roberts, from Lecture #8.)

Lecuture 10
Oil Prices II: The Rise of Opec

Tues., 2/9

Readings:

*(Finish Klare and Roberts, from Lecture #8.)

IV.
The Transformation of the Middle East

Lecture 11

Oil Prices III and the Great Transformation in The Middle East

Thurs., 2/11

Readings:

*Richards and Waterbury, A Political Economy of the Middle East, 3rd Edition, Chapters. 4, 5, 10.

Lecture 12

Economic Policy & Job Creation

Tues., 2/16

Readings:

*Richards and Waterbury, A Political Economy of the Middle East, 3rd Edition, Chapters.7-9; 15.

Michael L. Ross, “The Political Economy of the Resource Curse”, World Politics, 51, 2 (1999), 297-322. http://muse.jhu.edu/journals/world_politics/v051/51.2er_karl.html
Lecture 13

The Kingdom of Saudi Arabia

Thurs., 2/18

Readings:

*Richards and Waterbury, A Political Economy of the Middle East, 3rd Edition, Chapter 14.

*Amartya Sen, “What Clash of Civilizations? Why Religious Identity Isn’t Destiny” Slate, March 29, 2006, http://www.slate.com/id/2138731/
*Mahmood Mamdani, Good Muslim, Bad Muslim: America, the Cold War, and the Roots of Terror, NY: Pantheon, 2004, Chapter 1, “Culture Talk, or, How Not to Talk About Islam and Politics”, pp. 17-62.

Pankaj Mishra, “A Culture of Fear”, The Guardian, Saturday 15 August 2009

http://www.guardian.co.uk/books/2009/aug/15/eurabia-islamophobia-europe-colonised-muslims
As’ad AbuKhalil, The Battle for Saudi Arabia: Royalty, Fundamentalism, and Global Power. NY: Seven Stories Press, 2004.

V.
Blood and Oil

Lecture 14

A Military History of the Middle East

Tues., 2/23
Readings:

*Michael Klare, Blood and Oil, pp. 26-55.

*As’ad AbuKhalil, Bin Laden, Islam and America’s New ‘War on Terrorism’. NY: Seven Stories Press, 2002.

Lecture 15

Afghanistan: Where Empires Go To Die

Thurs., 2/25
Readings:

*Michael Klare, Blood and Oil, pp. 113-179

*Ahmad Rashid, “Afghanistan: On the Brink” New York Review of Books, 53, 11, June 22, 2006. http://www.nybooks.com/articles/19098
*Mahmood Mamdani, Good Muslim, Bad Muslim, Chapter 3, “Afghanistan: The High Point in the Cold War”, pp. 119-177.

*Barnett Rubin, “Saving Afghanistan,” Foreign Affairs, January/February, 2007.

http://www.foreignaffairs.org/20070101faessay86105/barnett-r-rubin/saving-afghanistan.html
*Rory Stewart, “The Irresistible Illusion,” London Review of Books, 9 July, 2009.

http://www.lrb.co.uk/v31/n13/stew01_.html
*Andrew J. Bacevich, “These Colors Run Red: The U.S. Follows the Soviet Union into Afghanistan,” The American Conservative, October 1, 2009.

http://amconmag.com/article/2009/oct/01/00018/
Steven Simon, “Can the Right War Be Won? Defining American Interests in Afghanistan.” Foreign Affairs, July/August, 2009.

http://www.foreignaffairs.com/articles/65159/steven-simon/can-the-right-war-be-won
Watch 6 part documentary video, Rethink Afghanistan
http://rethinkafghanistan.com/
Lutz Kleveman, The New Great Game: Blood and Oil in Central Asia. NY: Grove Press, 2003, pp. 65-95; 199-233.

Senlis Council, Stumbling Into Chaos: Afghanistan On the Brink. (November, 2007)

http://www.senliscouncil.net/documents/Afghanistan_on_the_brink
Interview with Andrew Bacevich on Frontline:

http://www.pbs.org/wgbh/pages/frontline/obamaswar/interviews/bacevich.html
Matthew P. Hoh, “Letter of Resignation from U.S. State Department Afghanistan Team,” September 10, 2009.

http://www.washingtonpost.com/wp-srv/hp/ssi/wpc/ResignationLetter.pdf
Lecture 16

Iraq: Oil, Dictatorship, and War (to 1991)

Tues., 3/2

Readings:

*Avi Shlaim, War and Peace in the Middle East, pp.73-103.

*Larry Everest, Oil, Power and Empire: Iraq and the U.S. Global Agenda. Monroe, ME: Common Courage Press, 2004, pp. 1-165.

*Charles Tripp, A History of Iraq (Third Edition) Cambridge: Cambridge University Press, 2007, pp.186-250.

Lecture 17

The Mother of All Stupidities: America Invades Iraq

Thurs., 3/4
Readings:

*Larry Everest, Oil, Power and Empire, pp. 186-300.

*David C. Hendrickson and Richard W. Tucker, Revisions in Need of Revising: What Went Wrong in the Iraq War. Carlisle, PA: Strategic Studies Institute, US Army War College, December, 2005. http://www.strategicstudiesinstitute.army.mil/pdffiles/pub637.pdf
*John Gray, Black Mass, Ch. 5, “Armed Missionaries”.

*Charles Tripp, A History of Iraq, pp. 250-322.

*Steven Simon, “The Price of the Surge” Foreign Affairs, May/June 2008.

http://www.foreignaffairs.org/20080501faessay87305/steven-simon/the-price-of-the-surge.html
Nir Rosen, “An Ugly Peace: What has changed in Iraq,” Boston Review, November/December 2009, http://bostonreview.net/BR34.6/rosen.php
Nir Rosen, “No Going Back: Little Relief in Sight for Millions of Displaced Iraqis” Boston Review, September/October, 2007, http://bostonreview.net/BR32.5/rosen.php
Gilbert Burnham, et.al. “Mortality after the 2003 Invasion of Iraq: a cross-sectional cluster sample survey” The Lancet, October 11, 2006.

http://www.thelancet.com/webfiles/images/journals/lancet/s0140673606694919.pdf
Lecture 18

Iran: Oil, Nationalism, and the Islamic Revolution

Tues 3/9
Readings:

* Gilles Kepel, Jihad: The Trail of Political Islam. Cambridge, MA: Belknap Press, 2002, Chapter 4, “Khomeini’s Revolution and Its Legacy”, pp. 106-135.

*Ervand Abrahamian, “Empire Strikes Back: Iran in U.S. Sights”, in Bruce Cumings, Ervand Abrahamian, and Moshe Ma’oz, Inventing the Axis of Evil: The Truth About North Korea, Iran, and Syria. NY: The New Press, 2004, pp.93-156

Nikki R. Keddie, “Iranian Revolutions in Comparative Perspective”, American Historical Review, 88, 3, (Jun., 1983), pp. 579-598. http://www.jstor.org/view/00028762/di951431/95p00077/0
Stephen Kinzer, All the Shah’s Men: An American Coup and the Roots of Middle East Terror. NY: Wiley, 2004.

Ryszard Kapuscinski, Shah of Shahs. NY: Vintage, 1992.

Lecture 19

Conclusion: After Hubris, Nemesis

Thurs, 3/11

Readings:

*Michael Klare, Blood and Oil, pp. 180-202.

*Paul Roberts, The End of Oil, pp. 280-341

*Chris Hedges, War Is a Force That Gives Us Meaning, pp. 157-185.

*John Gray, Black Mass, Ch.6, “Post-Apocalypse”

Addendum

The Israel Lobby: An Alternative Explanation for U.S. Policy?
Two slide sets, “The Israel / Palestinian Tragedy,” are used in conjunction with this section.

Readings:

*John Mearsheimer and Stephen M. Walt, “The Israel Lobby and U.S. Foreign Policy”, Middle East Policy, XIII, 3, Fall, 2006.

http://www.blackwell-synergy.com/doi/pdf/10.1111/j.1475-4967.2006.00260.x
*Stephen Zunes, “The Israel Lobby: How Powerful Is It Really?” Foreign Policy In Focus, May 16, 2006, http://www.fpif.org/pdf/papers/0605lobby.pdf
*Michael Massing, “The Storm Over the Israeli Lobby” New York Review of Books, 53, 10, June 8, 2006. http://www.nybooks.com/articles/19062
Letters to London Review of Books, various authors, Vol. 29, Nos. 7 and 8.

http://www.lrb.co.uk/v28/n07/letters.html
http://www.lrb.co.uk/v28/n08/letters.html
John Mearsheimer and Stephen M. Walt’s “Reply to Critics”: Letter to London Review of Books, Vol. 28, No. 9, 11 May, 2006, http://www.lrb.co.uk/v28/n09/letters.html
(A more extensive version of the argument may be found in John Mersheimer and Stephem M. Walt, The Israel Lobby and U.S. Foreign Policy. NY: Farar, Straus and Giroux, 2007.)

� Thomas Nagel, The View from Nowhere. Oxford: Oxford University Press, 1989.

� Czeslaw Milosz, “Forward”, in Adam Michnik, Letters from Prison and Other Essays. Berkeley and L.A.: University of California Press, 1985, p. ix.

PAGE
11

