

This is a repository copy of *Book Review: The Struggle for Iraq's Future: How Corruption, Incompetence and Sectarianism Have Undermined Democracy* by Zaid Al-Ali.

White Rose Research Online URL for this paper:
<https://eprints.whiterose.ac.uk/174199/>

Version: Published Version

Other:

Kaya, Z.N. orcid.org/0000-0003-1606-2460 (2014) Book Review: The Struggle for Iraq's Future: How Corruption, Incompetence and Sectarianism Have Undermined Democracy by Zaid Al-Ali. LSE Review of Books, London.

Reuse

This article is distributed under the terms of the Creative Commons Attribution-NonCommercial-NoDerivs (CC BY-NC-ND) licence. This licence only allows you to download this work and share it with others as long as you credit the authors, but you can't change the article in any way or use it commercially. More information and the full terms of the licence here: <https://creativecommons.org/licenses/>

Takedown

If you consider content in White Rose Research Online to be in breach of UK law, please notify us by emailing eprints@whiterose.ac.uk including the URL of the record and the reason for the withdrawal request.

eprints@whiterose.ac.uk
<https://eprints.whiterose.ac.uk/>

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE

explore the latest social science book
reviews by academics and experts

- Home
- Latest
- Email updates
- Architecture and Urban Studies
- Arts and Literature
- Development Studies
- Economics
- Education
- Environment Studies
- Gender Studies
- Health
- History**
- International Relations**
- Law and Human Rights**
- Media Studies
- Methodology and Research
- Philosophy and Religion
- Politics**
- Sociology and Anthropology
- Podcasts
- Africa and the Middle East**
- Asia
- Australasia
- Britain and Ireland
- Europe
- Latin America
- USA and Canada

Book Review: The Struggle for Iraq's Future: How Corruption, Incompetence and Sectarianism Have Undermined Democracy by Zaid Al-Ali

*In this book **Zaid al-Ali** sets out why and how the post-occupation Iraqi government has failed to achieve legitimacy or improve its citizens' lives, covering how corruption has prevented aid and oil income making a difference to security,*

*healthcare and power. Vivid descriptions of the extent of violence and low quality of life that became part of everyday life in Iraq are remarkable and give the reader a much closer understanding of what Iraqis, especially in Baghdad, have been going through, writes **Zeynep Kaya**.*

The Struggle for Iraq's Future: How Corruption, Incompetence and Sectarianism Have Undermined Democracy. Zaid Al-Ali. Yale University Press. 2014.

Recent

Find this book:

The rise of ISIS in parts of Northern Iraq and the possibility of a breakaway of the Kurdish region from the central Baghdad government make questions about Iraq's future more prescient than at any stage since the 2003 invasion. If [Zaid Al-Ali's](#) central claim in his book *The Struggle for Iraq's Future* is accepted, Iraq's position today could be entirely different if the artificiality of sectarianism was understood and if today's political elites could act beyond their short-term interests. Al-Ali provides a detailed account of the downward progression of the state of affairs in Iraq, offering readers illuminating explanations of the political, economic and social context of the increasing sectarian rift that has led to today's turmoil.

Al-Ali, a lawyer who specialises in comparative constitutional law and international commercial arbitration, explains how hopes for Iraq to become a freer and more prosperous country faded over a ten-year period following the collapse of Ba'ath regime. Particularly focusing on the period since 2005 when the Iraqi constitution was drafted, he provides a forensic and compelling account of the constitution-making process and the substantial issues within the constitution that set the ground for the political turmoil which followed. In more general terms, Al-Ali compares pre-2003 and post-2003 Iraq, which helps the reader to identify the long-term and short-term problems Iraqi politics and society have been experiencing.

There can be little doubt that this book is more suitable for those who already have a relatively good understanding of Iraqi politics and society, the political divisions among parties, and the process of intervention. Having said that, the opening two chapters, 'A legacy of oppression and violence' and 'The origins of the

Book Review:
[The House of Commons: An Anthropology of MPs at Work](#)
by Emma Crewe

September 1st, 2015

Book Review:
[Austerity: The Great Failure](#)
by Florian Schui

August 28th, 2015

Book Review:
[On Their Watch: Mass Violence and State Apathy in India](#), edited by Surabhi Chopra and Prita Jha

August 25th, 2015

Book Review:
[China and Post-Socialist Development](#)
by Andrzej Bolesta

political elite', offer a lucid and accessible background for the general reader. Combined, these chapters cover Iraqi politics before the collapse of Saddam Hussein's regime and outlines the origins of the new political elite (who are mostly once exiled Iraqis), and the design of the Iraqi constitution. This background frames subsequent discussions of the rise of al-Maliki and his return to sectarian-style politics after 2010. The remainder of the book, however, is aimed at readers interested in an in-depth look into the thinking and actions of the key actors, the working of the newly established government and its ministries, and the events that took place within the last decade.

A U.S. Soldier talks to a civilian at the control point outside a medical facility before a combined medical mission with Iraqi soldiers in Baghdad, 2009. Credit: [The US Army](#) CC BY 2.0

A central contention of the book is that while an increasing number of Iraqis complained about the government's performance and poor services, Iraq's ruling class used sectarianism to consolidate their positions of power and to place their members in senior positions in society. Thus sectarianism became the foundation of the country's political order. *The Struggle for Iraq's Future* should not be seen simply as a critique of al-Maliki's policies. Al-Ali addresses a wide range of issues that led to the political crisis in Iraq, from the ineptitude of the political elite, the extent of corruption, and the incorrect assumptions and ignorance of the international involvement. The focus on issues with utility services such as electricity and water, and on a deteriorating environment and health is very insightful and provides a fresh and realistic understandings of Iraq today as

August 20th, 2015

Book
Review:
Eco-
Cities
and the
Transition
to Low
Carbon
Economic

August 17th, 2015

Explore the best
bookshops in
Granada, Spain

Explore more bookshop
guides: [Saint
Petersburg, Berlin,
Prague, Brussels, and
more...](#)

Subscribe

opposed to most writings on Iraq that solely focus on politics and security.

Al-Ali also illustriously demonstrates the inability of the occupying forces and the new political elite to build on the existing institutional structures and experience. He argues that the removal of experienced technocrats and bureaucrats for various futile reasons, the incompetence of the new members of the administration and the political cadre, corruption and a lack of accountability at all levels of politics, immensely contributed to the troubles experienced in Iraq. Vivid descriptions of the extent of violence and low quality of life that became part of everyday life in Iraq are remarkable and give the reader a much closer understanding of what Iraqis, especially in Baghdad, have been going through. This scene is further illuminated by the accounts of individuals and their reaction to the transformation of their lives since the intervention. The author's personal account of his experience and observations working and living in Iraq makes the book an interesting read.

The Struggle for Iraq's Future is driven by Al Ali's frustration with the Iraqi political elite, the massive mistakes made by the occupying forces, and the suffering of the Iraqi people both before and after 2003. Having worked as a legal adviser to the United Nations in Iraq from 2005 to 2010, gives the author privileged insights into the drafting of the constitution and the reasons behind seemingly small individual decisions that had huge impact. The depth of detail provided in the book and the forensic analysis of constitution-making process and Iraqi politics cannot be faulted and are largely illuminating and insightful. Yet, as with any heavily descriptive and in-depth analysis, the reader gets lost at times in the scattered and slightly disorganised information, and the structure can leave readers yearning for a more thematic and organised read.

The slightly difficult and intense chapters do not detract from the biggest strength of the book, however, which is the way in which it conveys how sectarian divisions increasingly dominated all aspects of political life in Iraq from the prime-ministerial elections

People are searching for...

academia

Africa

anthropology

Britain

capitalism

China

cities

climate change

culture

democracy

development

economics

education

ethnography

Europe

feminism

financial crisis

gender

gender studies

globalisation

to the organisation of administration and the daily lives of the individuals. For Al-Ali such divisions emerged from artificial arguments about the historical persistence of sectarianism in Iraq and the profoundly destructive impact of the adoption of sectarian rhetoric by the new Iraqi political elite and international actors. Through comprehensive descriptions and anecdotes, Al-Ali draws on a compelling array of evidence to show how non-sectarian affiliations were increasingly replaced by sectarian, ethnic and religious affiliations. As such, Al-Ali's insightful account fills a gap in the literature by providing an important critique of the bad decisions made along the way in rebuilding the Iraqi political system and of the argument that history of sectarianism is inevitable.

Dr Zeynep Kaya is a Fellow at the [London School of Economics](#). She completed her PhD in International Relations at LSE on the interaction between international norms and ethnicist conceptions of territorial identity with a focus on the Kurdish case. She is currently working on her book titled *The Idea of Kurdistan: International Norms and Nationalism* for the University of Pennsylvania Press. [Read more reviews by Zeynep](#).

Related

Book Review:
Negotiating in Civil Conflict: Constitutional Construction and Imperfect Bargaining in Iraq

Book Review: The Struggle for Egypt: From Nasser to Tahrir Square by **Steven A. Cook**
 In "Africa and the Middle East"

Book Review: Fragile States: War and Conflict in the Modern World, edited by **Lothar Brock et al**
 In "Africa and the Middle East"

- health
- history
- human rights
- identity
- India
- internet
- law
- London
- media
- middle east
- philosophy
- politics
- poverty
- race
- religion
- research
- social media
- society
- sociology
- technology
- UK
- USA
- violence
- war and conflict
- women

LSE Review
6,802 likes

Like Page

Be the first of your friends to

by Haider Ala
Hamoudi

In "Africa and the
Middle East"

August 5th, 2014 | [Africa and the Middle East](#), [Contributions from](#)

[LSE Staff and Students](#), [History book reviews](#), [International](#)

[Relations book reviews](#), [Law and Human Rights book reviews](#),

[Politics book reviews](#), [Yale University Press](#), [Zeynep Kaya](#) | 2

[Comments](#)

[◀ Previous post](#)

[Next post ▶](#)

2 Comments

EUROPP – Book Review: The Struggle for Iraq’s Future: How Corruption, Incompetence and Sectarianism Have Undermined Democracy by Zaid Al-Ali
08/10/2014 at 8:00 am - [Reply](#)

[...] This article is provided by our sister site, LSE Review of Books, and gives the views of the author, and not the position of EUROPP – European Politics and [...]

Book Review: The Struggle for Iraq’s Future by Zaid Al-Ali | Middle East Centre
08/12/2014 at 3:32 pm - [Reply](#)

[...] this piece, originally published on the LSE Review of Books, Zeynep Kaya reviews Zaid Al-Ali’s latest book The Struggle for Iraq’s Future: How [...]

Leave A Comment

<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------

Tweets

 LSE Review of Books
@LSEReviewBooks
New review: Austerity: The Gr
Failure by Florian Schui @yale
[ow.ly/RD1bj](#)
Expand

 LSE Review of Books
@LSEReviewBooks
New review: The House of
Commons: An Anthropology
at Work by Emma Crewe
[ow.ly/RD0Mn](#)
Expand

 LSE Review of Books
@LSEReviewBooks
The best bookshops in Saint
Petersburg, Russia [ow.ly/Rh7z](#)
Tweet to @LSEReviewBook

Funded by HEIF 5

Archives

Archives

Select Month

Name (required)	Email (required)	Website
-----------------	------------------	---------

Comment...

POST COMMENT

- Notify me of follow-up comments by email.
- Notify me of new posts by email.

LSE Review of Books
6.8k likes

Like Page

Be the first of your friends to like this

Tweets Follow **LSE REVIEW OF BOOKS PODCASTS**

LSE Review of Books @LSEReviewBooks 48m
New review: Austerity: The Great Failure by Florian Schui [@yalepress](http://ow.ly/RD1bj) ow.ly/RD1bj
Expand

LSE Review of Books @LSEReviewBooks 3h
New review: The House of Commons: An Anthropology of MPs at Work by Emma Crewe ow.ly/RDOMn
Expand

LSE Review of Books 28 Aug
Tweet to @LSEReviewBooks

LSE Review of Books Podcast in Brazil: Episode 3: Politics, People and Petroleum [Audio]

LSE Review of Books in Brazil: Favela life: From Drugs Gangs to Drums Beats [Audio]

LSE Literary Festival 2014: The books that inspired Ellen Helsper [Audio]

LSE Literary Festival 2014: The books that inspired David Stevenson [Audio]

LSE Literary Festival 2014 - The books that inspired Craig Calhoun [Audio]

Visit our sister blog: the LSE British Politics and Policy Blog

Visit our sister blog: the LSE European Politics and Policy blog

Visit our sister blog: the LSE Impact of Social Sciences Blog

Visit our sister

Copyright 2013 LSE Review of Books

This work by **LSE Review of Books** is licensed under a **Creative Commons Attribution-NonCommercial-NoDerivs 2.0 UK: England & Wales**.

☺