

SWACANA ~~ Middle East Introduction notes
 “The Middle East” refers to Northern Africa and Southwest Asia
History
“Cradle of civilization”
 The oldest civilizations in human history developed in the Middle East
 Early civilizations in Mesopotamia between the Tigris and Euphrates Rivers in today’s Iraq
Current Significance
 The region is significant to the United States for two major reasons:
 --Religion and Natural resources (oil)
Religion
 Three major religions originated in Middle East:
 --Judaism, Christianity, Islam
 All from Abrahamic tradition
Middle East today:
 Arabic (language)
 Muslim (religion)
 Mixture of cultures causes tension
 Because of all the different cultures and the religious significance of the region, there has been serious conflict for thousands of years.
 Many of the Islamic countries do not like Western ideas because of their traditional religious beliefs.
 --Women’s role in society
 --“infidels” in Muslim lands
 --Separation of church and state

Many others in the Middle East feel that the modern countries take advantage of them for their natural resources (oil).
Palestine is a major area of conflict:
 Jews believe that this land was given to them by God (the Promised Land).
 Palestinians (Arabs) have also lived there for thousands of years.
 Most of the world today calls it Israel
 The city of Jerusalem lies at the heart of the conflict. It is sacred to Jews, Christians, and Muslims.
 --Dome of the Rock (Islam)
 --Western Wall (Judaism)
 --Church of Holy Sepulcher, Bethlehem (Christianity)
 Several wars and peace agreements in the 20th century
 United States has usually favored Israel
 Arab states have usually favored the Palestinians
 Many in the Middle East hate the United States for supporting Israel

Governments
 Few democracies
 Many dictatorships or theocracies
 Governments typically do not protect human rights
 Some have supported terrorism

Terrorism
 Terrorism is not at all a new idea, but many in the United States didn’t know much about it until the World Trade Center attacks in 2001.
 Terrorism has been around for centuries
 Islamic extremists use these methods to try to achieve their goals
 Islam is a peaceful religion, but terrorists often convince people that their actions are supported by the Koran (Islamic “Bible”).

Recent conflicts
 Wars between Israel and Arab countries
 --United States intervention (Gulf War, current situation in Iraq, etc.)
 Cycle of violence
Middle East Today
 Today, the countries of the Middle East reflect the vast differences in cultures and beliefs of its people, and the differences in the physical resources of the lands.
 Much of the oil used by modern countries comes from the Middle East.
 Countries with oil are wealthier
 Countries without much oil are usually very poor
Oil-Rich Countries:
 --Saudi Arabia
 --Kuwait
 --United Arab Emirates
 When there is trouble in the Middle East, the oil supply becomes uncertain, and prices rise.
Wealth
 Countries with above average per capita GDPs:
 --Kuwait: $22,100
 --United Arab Emirates: $29,100
 --Qatar: $26,000
 --Israel: $22,200
 Unequal income distribution
 Developing Countries
 --Yemen: $800
 --Egypt: $4,400
 --Iraq: $3,400
Land Size
 Algeria
 Saudi Arabia
 Libya
Population
 Iran: 68 million
 Turkey: 69.7 million
 Egypt: 77.5 million

