The Empire Strikes Back: 7/7 and the War in Iraq

J. R. Kerr-Ritchie

Empire, Resistance, and the War in Iraq: A Conference for Historians and Activists

University of Texas at Austin

February 17-19, 2006

Do not copy, quote, or circulate without permission from author.

On the morning of July 7 2005, four bombs exploded on London’s public transport system. Those responsible were four young British men of the Islamic faith. The final death toll was 56, including the 3 Asian and 1 Jamaican suicide bombers. Stunned but resilient, the British populace including Muslims partook of a two-minute silence to honor the slain victims of the worst terrorist attack on mainland Britain. Fourteen days after the original attack, Londoners awoke to discover that four more attempted bombings had been thwarted.

Attention soon turned to the possible motivations of the bombers. British Premier Tony Blair identified a criminal element who “hate our way of life.” British Muslim leaders insisted these young men were brainwashed into committing their atrocious actions. Some politicians and journalists pointed to a global terror network stretching from Pakistan to Britain. Others argued these events illuminated the alienation of minorities in modern Britain. Only a few had the sense or the courage to link the war in Iraq and the corruption of Anglo-American foreign policy to 7/7.

There was also talk of responses. The British government proposes sweeping new legal powers to combat terrorism. British Muslim leaders support the removal of radical preachers. Some politicians and journalists advocate joint intelligence operations among the British, Europeans and the Americans to wage global war on terror. Too few recognize an opportunity for salvaging a disastrous foreign policy.

This paper critically evaluates these explanations and responses. It argues that the July bombings in London were primarily caused by the war in Iraq, and that only withdrawal of all occupation forces will resolve the problem of nation-building in Iraq as well as prevent the empire from striking back again. The talk has three objectives. First, to highlight the contribution of British foreign policy towards regional and global destabilization spearheaded by the Bush administration. Second, the British focus hopes to expand conference debate on U.S. military aggression and the antiwar movement. Finally, to point to the political significance and implications of the resettlement of people from former colonies in the European heartland.
Much like Bush post 9/11, Blair and his spin machine explained that the people who perpetrated the July bombings were ruthless. They will stop at nothing. Their actions put them outside the civilized norms of protest, military contest, and rational debate. They hold democratic values to be an anathema. They support violence and anarchy over law and order. In the words of one observer, they perpetrated “mindless atrocities.”

There are three reasons why the British government holds to this explanation. First, it is the logical outgrowth of their belief that 9/11 was simply a ruthless and mindless act. Second, the appalling events of 7/7 further justify the decision by Washington and London go to war ie: even though the bombers used plastic explosives, just imagine what death and destruction they might have perpetrated if they had access to weapons of mass destruction etc. Third, these people and their supporters can expect little sympathy and no quarter from the state in its war on terrorism. Such barbarism points to the need for new emergency powers.

This characterization and its rationale are clearly specious. For one thing, it is obvious that the British government massively underestimated popular opposition to the war on Iraq. Although Blair has tried to use 7/7 to buttress his case for going to war, many people do not buy it, and he will probably be out of his job before the year’s end as a consequence. The would-be Emperor wears no clothes; or in more earthy terms, is running around stark-bollock naked. Furthermore, there is the question of moral equivalence. If these bombers are savages for killing 52 innocent people, what terms should we use to describe the Anglo-Saxon killing machine? Since March 2003, estimates of the number of Iraqi civilians killed as a consequence of the war range from 25,000 to over 100,000. The fact that we do not even know the precise number speaks volumes about the disposable nature of life over there compared to our precious 52 or 3000 over here. The point was made eloquently by Shabbir Ahsan writing in to the Guardian’s Muslim youth forum: “I pray for all those innocent families who have been caught up in these events so unexpectedly. In the same way we must also remember those innocent families who have suffered under the bombs of the US and the UK in places like Afghanistan and Iraq.”

Finally, we should also not forget Britain’s sordid colonial past. Iraq was under British mandate from 1914 to 1932. During the summer of 1920, 6,000 Iraqi’s lost their lives in an abortive revolt against British colonial rule. The former occupying power has maintained economic interests and diplomatic ties ever since.
 The country has now been invaded and occupied with countless loss of life. It is, therefore, quite understandable why many Iraqis and Muslims might think that it is the Americans and the British who hate the Islamic way of life.

British Muslim leaders attributed the events of 7/7 to ideological brainwashing of young men by radical preachers. These so-called “fundamentalist” preachers have emerged with the growth of Islam into the second largest religion in the United Kingdom. It is estimated that there are currently 1.8 million Muslims, mostly of Asian descent inhabiting the larger cities and towns. The major umbrella organization is the Muslim Council of Britain formed in 1997 and consisting of over 250 affiliates.
 This expansion has led to the emergence of imams as powerful communal leaders. The emergence of critical issues, such as the First Iraq War and the fatwa against writer Salman Rushdie, have contributed to factionalism along conservative, moderate and radical lines. It is the latter who are accused of fanning the flames of violence in the hearts and minds of impressionable youth. In the words of one journalist who often represents herself as the spokesperson for Muslim Britain, these young bombers were engaged in “pitiless zealotry.”

Much like the official account, this one fails to persuade. The division of imams into “moderate” and “fundamentalist” is quite problematic. As Muslim scholar Tariq Ramadan points out: “It is really important not to accept this simplistic division, where the Muslims who are saying what we want them to say are the moderates and all the others are the fundamentalists.”
 Moreover, the suggestion that these bombers were brainwashed by radical clerics begs as all sorts of questions: Why these youths and not others? Were these actions not the consequence of many factors rather than simply one set of teachings? Is a younger generation any less capable of autonomous acts than their older counterparts? Finally, I am persuaded that 7/7 was not the result of radical preaching but reveals some of the deep tensions emerging within Muslim communities in the United Kingdom. These have been growing along with political crises affecting the Islamic world producing serious ideological divisions.

The existence of “Londonistan” is offered as another explanation for the events of 7/7. This is the notion that Britain’s liberal tradition has sheltered terrorists and other criminal elements. They do not fear extradition, so are free to plan their murderous activities. One police estimate suggests 3,000 Britons have traveled to terrorist training camps in Pakistan. Hasib Hussein, the youngest bomber, was reputedly radicalized while on a visit to one of these camps.
 Since the bombings, the British press has discovered a new word “madrassa”--schools for propagating militant Islam.
 The result has been a terror network stretching from London to Pakistan whose awesome potential was revealed last July.

We should be wary of such dramatic accounts. Much like the United States, although the United Kingdom does have an important tradition of protective sanctuary, it has also served as Fortress Britain. It is a less well-known, but no less important fact, that many people from former colonies who either settle or visit the United Kingdom experience major difficulties with obtaining visas, work permits, and obtaining citizenship. I can recall numerous anecdotal examples growing up in London during the 1970s and 1980s. Furthermore, the notion of an international terror network needs to be treated with healthy skepticism. It makes for great headlines, but poor analysis. One week after the bombings, the British press was filled with stories of an Egyptian scientist Magdi Mahmoud el-Nashar who exemplified these global connections. After being arrested and detained in Cairo, he was released after it was discovered he had nothing to do with the events of 7/7.
 On top of which, questions have been raised about the complicity of British authorities in supporting Muslim operations. According to the Delhi-based Observer Research Foundation, about 200 Pakistani Muslims living in the United Kingdom went to Pakistan, where they were trained in camps run by the Harkat-ul-Ansar terrorist group, after which they fought in Bosnia during the 1990s. This was, continues the report, “with the full knowledge and complicity of the British and American intelligence agencies.”
 Finally, one visit by one bomber does not a “Londonistan” make.

Another reason offered for 7/7 has to do with the alienation of a younger generation. In the immediate decades following the Second World War, the British government encouraged emigration from its African, Caribbean and Asian colonies. These workers were invited to the United Kingdom to work as cheap labor in the public transport system, health-care services, and industrial manufacturing. Young men from Gujarat and Pakistan arrived in Dewsbury, Yorkshire, during the 1950s and 1960s, for instance, to work in the local mills. This was the mill town in which one of the bomber’s family settled.
 This older generation spawned second and third generations who were alienated by their surroundings. They had been born in Britain, but were never really of it, because they were not white, Christian etc. Last summer witnessed its spectacular expression.

The notion of social alienation, however, not only fails to explain 7/7, but also says little about the nature of these new generations. Tariq Ramadan argues one “can feel that the second and third generations are asserting their identities, being British and Muslims at the same time.” “They are asking for their rights,” continues Ramadan, “and not remaining on the margins of society. This shows an acceptance of their citizenship, that this society is their home.”
 Ibrahim Mogra, a teacher and committee member of the Muslim Council of Britain explains: “I’m Muslim, I’m British, I’m Asian, I’m an imam, I’m a teacher.”
 Moreover, many other disaffected youth including Afro-Caribbean and other minorities, have not turned to suicide bombings in the past. In the summers of 1980 and 1985, the empire struck back through a series of urban rebellions in cities and towns throughout the United Kingdom. The most recent example was in cities and towns throughout France in which North and West African youth struck back at their poverty, unemployment, and hopelessness.
 In both instances, it should be noted, these urban rebellions demonstrated a demand for improved conditions; they also pointed to an appalling poverty of leadership. Finally, these bombers simply do not fit the profile of alienated youth. One was a teacher in Beeston, Leeds; another was a sports science graduate; while another was a keep-fit enthusiast and carpet-fitter.

By far the most persuasive explanation for the July bombings links them to the war on Iraq. The British government has repeatedly denied any connection between Iraq and the bombings. The evidence to the contrary, however, is quite compelling. In response to 9/11, the United Kingdom has supported the global war on terror spearheaded by the United States. This has resulted in the death and maiming of thousands of Muslims, illegal detentions, prisoners of war abuses, desecration of Arab and Muslim life, and the persecution of innocent American and British citizens of the Islamic faith. According to Chatham House, an independent think-tank on foreign affairs, the events of 7/7 exemplify the problem that the United Kingdom is “riding as a pillion passenger with the United States in the war against terror.”

Moreover, the corruption of British foreign policy has contributed to recent events. The original reasons for the attack on Iraq--WMD’s, links with AlQaeda--have proven to be spurious. It is a secular state with Muslim majority illegally invaded and occupied, with the spoils of war going to western businesses and consumers. This in response to the destruction of Iraqi cities, the death of innocent children as a result of the U.S. led embargo of Iraq since 1991, and the loss of civilian life as a consequence of the war on Iraq. The July bombings were weapons of the weak against the mighty and the powerful. The issue was not one of hate. Rather, it should be seen as an expression of armed struggle in the metropolis in response to the killing and maiming of 100s of 000s of innocent Iraqi men, women, and children. In a video featuring Mohammed Sidique Khan released in early September, the bomber describes himself as a “soldier” concerned with “protecting and avenging my Muslim brothers and sisters.”
 Put another way, the 7/7 bombings and the loss of life would not have happened if there was no war on Iraq. It is hard not to believe that far more people would be alive today in London, Madrid, Baghdad, and Fallujah if Bush had not waged war on Iraq and Blair had not supported him. Even senior Muslim leaders appointed by the British Home Secretary to investigate the causes of 7/7 concluded: “We believe it[British foreign policy] is a key contributing factor.”

While it should be evident that 7/7 is linked to the war in Iraq, the political advantage of these bombings seems less clear. The bombing of British cities is a response to the destruction of Iraqi cities; but such events cannot remove the military occupation by themselves. Such attacks might weaken the resolve of occupying forces, but there is little evidence of this. Rather, the removal of occupying troops will result from political pressures: an over-extended U.S. military; popular anti-war sentiment in America and Britain; and, continued resistance to foreign military and business interests in Iraq.

Along with debate over motivations, there has been plenty of discussion concerning possible responses to the events of 7/7. The British government has proposed sweeping new legal powers of identification, surveillance, arrest, and detention. Terror suspects may be held in special custody for unlimited periods. The period for detaining a suspect without charge should be increased five times from the existing fourteen days to ninety days. Personal phones and computers may be tapped with impunity. Each individual should have an identification card. The reason for the latter, we are told, is that the police authorities think it would help to prevent future attacks. This call for an increase in state emergency powers follows the lines of the U.S. Patriot Act passed in the aftermath of 9/11 and recently extended by the U.S. Congress.

The implementation of sweeping new powers, however, has rightly encountered some serious opposition. In a recent vote in the House of Lords, the bill calling for the introduction of individual identification cards failed to pass. The major reason was fear of undermining civil liberties. Furthermore, many British people remain skeptical concerning the British government’s case, especially given their opposition to the war in Iraq, official lies concerning WMD’s, and the distinct impression that Mr. Blair is playing poodle to Master Bush. Moreover, there is a concern about the erosion of local democratic rights through an overbearing centralized state. The problem was posed by British radical historian and activist E. P. Thompson a generation ago: “I am told,” he wrote in the New Statesman, “that the courts now face new and unprecedented emergencies, and I am no defender of terrorism nor of the Provisional IRA. But history is a long record of emergencies: Gunpowder Plots, Jacobites and Jacobins, Fenian outrages when Irish and English fought in the streets.”
 Shami Chakrabarti, director of Liberty, has voiced similar concerns regarding the new ninety day detention period: “Sweeping statements about exceptional times and measures provide inadequately rigorous justification for a wholesale departure from the rule of law.”

The British premier’s proposals, and the opposition they have engendered, recall Thomas Jefferson’s wise words: “The price of liberty is eternal vigilance.” What has proved remarkable and disturbing, however, has been the degree to which many Americans have accepted the roll back of traditional civil liberties under the U.S. Patriot Act. A nation founded on the principles of republican government, with a rich tradition of fighting for civil rights and dissent, has acquiesced to the most virulent attack on personal freedoms in recent memory.
 The politics of fear has been successfully propagated by the Republican Party, and rarely challenged by the so-called opposition Democratic Party. It is unclear if the British public will tolerate the same attacks on their civil liberties.

More important, how will identification cards prevent events like 7/7 from occurring again? Such measures might make things harder, but not impossible, for would be bombers. Not only were all four bombers part of civil society, but it is probable that they were a self-generated cell which would have escaped the most detailed system of surveillance. Indeed, it is the likelihood of this local autonomy that most concerns British authorities precisely because of the difficulty of detection and prevention.

The Muslim leadership has proposed the removal of radical preachers from the United Kingdom. It is a policy already adopted in France with the expelling and banning of imams back to Algeria and Pakistan.
 This policy has been followed in Britain with the arrest and expulsion of some radical clerics, together with the prevention of others deemed “undesirables.” One obvious question is how complicit have Muslim leaders been in this policy of removal? Abu Hamza al-Masri, an Egyptian-born Muslim cleric facing charges of terrorism and inciting racial hatred, recently revealed that British security forces sought to enlist his support in identifying Islamic militants several years before his arrest in 2004.
 Moreover, the problem of “silencing” radicals raises the familiar problem of who is identifying whom as being radical? Indeed, one wonders to what extent 7/7 is being used by some moderate Muslim leaders to rid themselves of the growing threat to their leadership of communities posed by radical clerics? Upon reflection, why not adopt this policy of expelling radical preachers? That way, we could be rid of Pat Robertson for proposing the assassination of the democratically elected leader of Venezuela.

An historical aside concerns the intolerant tradition of the British establishment and its trickle-down effect into local communities. The establishment of English Protestantism from the Elizabethan period onwards spawned negative reaction, even persecution, of non-conformist faiths such as Catholics, Jews, Puritans, Quakers etc. This intolerance has been visited upon various communities, especially Irish people on the English mainland who have often born the brunt of this prejudice because of their Catholicism. Broadly speaking, one wonders if Islam is the latest faith to bear this attack? More specifically, are Muslim leaders distancing themselves from events like 7/7 in order to preclude such intolerance?

Together with emergency laws and a policy of removal to deal with 7/7, a third proposal concerns the creation of a global anti-terror network. The suggestion is for an international intelligence network to wage global war on terror. This would involve the development of national security systems for monitoring citizens. These systems would be linked up through national agencies (CIA, MI6 etc.), together with the sharing of intelligence information, and the usage of the latest electronic technologies.

There are many problems with this proposal. First, taxpayers would have to foot the bill for special services that are neither accountable nor transparent beyond the hearsay of the state. This is, incidentally, hardly the most opportune time given the current healthy skepticism leveled at the regimes in Washington and London. Second, there is the problem of state control and the monitoring of citizens undermining local democratic traditions alluded to earlier. Finally, even if we were to tolerate the most sophisticated global network, how would this have prevented the 7/7 attacks, or any of the other’s for that matter? These were small operations flying below the radar. If anything, their nature and effectiveness is an argument for the dismantling of existing intelligence services for being far too expensive and obsolete.

The premise of this paper is that 7/7, and other bombings in Europe, were due primarily to conditions arising out of support for the United State’s illegal invasion and occupation of Iraq. What would happen if these occupying troops would withdraw? The Cassandra’s cry civil war! It is bizarre that they should care about the potential loss of life rather than its current reality. Besides, there has been a civil war going on during most of this occupation involving various Sunni groups, anti-Sadaam nationalists, Islamist groups, and foreign nationalists.
 I think troop withdrawal will have the opposite effect: it would be much harder for extremist and criminal elements to mobilize popular elements with the occupier gone. Rather than civil war, nation-building and the allocation of resources would become the order of the day.

Finally, we have to challenge the notion of benevolent British troops in the south of Iraq. American troops have borne the stigma of being the bad guys, and in too many instances they have proven this to be the case. In contrast, the 8,000 British troops in the South have lost far fewer soldiers (100 deaths as of January 31 2006) and are depicted as being engaged in more orderly and stable peace-keeping operations. This hogwash was revealed for what it was by events on Friday September 23, 2005. Two undercover Special Armed Services men were arrested and imprisoned by local Iraqi policemen. British troops stormed the prison and snatched the two suspects. These troops came under attack, including one tank soldier who was set on fire by an angry crowd. Any lingering doubts British people might have had about occupying troops were destroyed by that image splashed across the front pages of the press the following morning.

One of the most positive recent developments has been official talk of British troop withdrawal from Iraq. Last September 25, The Guardian newspaper broke a story about possible troop withdrawal commencing in the Spring 2006.
 One month later, The Independent reported that “Britain is now openly discussing a withdrawal from Iraq.”
 In a lightning visit to Basra on December 22 2005, Blair indicated that the phased withdrawal of 8,000 troops from Iraq could begin within six months.
 The conditions would have to be right, but it is significant that the government is seriously planning for such a withdrawal. With the imminent resignation of Blair, it will prove much easier for his successor Gordon Brown to bring these troops home. Iraq for Brown, unlike Blair, is not a nightmare on the brain of the living. Moreover, Polish troops have promised to stay, but the Italians will leave by the end of the year. The key is U.S. military forces. The removal of fig leaf protection given by Blair will leave the U.S. isolated. It will have to withdraw eventually given the over-extension of U.S. troops and the growing unpopularity of the war on the domestic front. In my opinion, the anti-war movement must exert maximum pressure before the November mid-term elections to bring the troops home and begin the process of rebuilding a political and economically independent Iraq.

But we should not stop there. It seems that Blair supported Bush in exchange for certain promises regarding Palestinian nation-hood. Now is the time to exert that pressure on Washington, including dealing with the democratically elected party of Hamas. The Palestinian people voted for this party for two clear reasons: disgust with the decades-long corruption of Fatah; and, the grassroots social programs funded and organized by Hamas. Both Washington and London should respect a democratic process they proclaim to be bringing the region, and support the creation of a viable Palestinian state with its own borders, free movement of people, and independent security forces. And while we are at it, the British government should stop supporting autocratic regimes like those installed in Cairo. Why else are we supporting a regime which has been in a self-declared state of emergency since 1981, which recent elections in September through December have not affected? Unless it is because the war on terror is leading us down a similar path in which the state requires extraordinary powers in these new and dangerous times!

We are at an important crossroads in early 2006. This is nearly the third anniversary of the military invasion, the sixteenth year of a failed policy toward Iraq, and the ninety second year since Britain first became involved in that nation’s affairs. We could continue with the policies at present resulting in further regional and global destabilization, together with the awful loss of Muslim, American, and European life. There is little evidence that the clamp down on civil rights at home, together with brandishing the big stick abroad, will in any way make the world a better and safer place to live in, let alone begin to address some of the key problems of the modern world. It should not be forgotten that contrary to the claims of recent apologists for empire like Professor Niall Ferguson of Harvard University, many of these problems are hangovers from Britain’s imperial past. Alternatively, we can continue to struggle against the dogs of war, and mobilize for the withdrawal of all occupying forces immediately. At the same time, nations and international organizations should be prepared to facilitate the movement of Iraq from a failed to a viable state, together with the creation of an independent and viable Palestinian state. Let the phoenix rise from the ashes of 7/7.

J. R. Kerr-Ritchie is a visiting associate professor of U.S. history at the University of North Carolina at Greensboro. He has written Freedpeople in the Tobacco South: Virginia, 1860 to 1900 (1999), Rites of August First: West Indian Emancipation and Antislavery in the Black Atlantic World (2007), and edited an anthology African American Social Movements (2006). He has opposed war on Iraq since 1990. He may be contacted at: jkerrritchie@juno.com

� My partner was en route to London at the time and woke me with the news at 5am. On her return, she provided me with several newspapers that proved useful in writing this paper.

� The Guardian, July 9, 2005, p. 5.

� The Guardian, July 9, 2005, p. 19.

� Charles Tripp, A History of Iraq, Cambridge, 2002, p.44.

� � HYPERLINK http://www.mcb.org.uk ��www.mcb.org.uk�

� Yasmin Alibhai-Brown, The Independent, July 9, quoted in The Guardian, July 9, 2005, p. 18.

� � HYPERLINK http://www.redpepper.org.uk/ ��www.redpepper.org.uk/� Sept. 2005.

� Financial Times, July 17/18, 2005, p. 13.

� The Independent, July 16, 2005, p. 3.

� The Independent, July 16, pp. 4-5.

� � HYPERLINK http://www.guardian.co.uk ��www.guardian.co.uk�, Sept. 10, 2005.

� The Guardian, Nov. 16, 2005.

�� HYPERLINK http://www.redpepper.org.uk/ ��www.redpepper.org.uk/� Sept. 2005.

� The Guardian, July 16, 2005, p. 6.

� The Times, Nov. 9, 2005, pp. 1, 35. It should be noted that President Chirac invoked a 1955 law to suppress these urban rebellions which had initially been passed to suppress anti-colonial riots in French Algeria.

� The Independent, July 16, 2005, p.7; The Guardian, July 16, 2005, p. 4.

� The Guardian, July 18, 2005, p.1.

� Newsweek, Sept. 12, 2005, p.11.

� The Independent, Nov. 11, 2005, p. 5.

� E. P. Thompson, Writing By Candlelight, London, 1980, p. 107.

� The Independent, Nov. 9, 2005, p.1.

� Eric Foner, ‘Rethinking American History in a Post-9/11 World,” History News Week, Sept. 12, 2004.

� � HYPERLINK http://www.redpepper.org.uk/ ��www.redpepper.org.uk/� Sept. 2005.

� New York Times, Jan. 21, 2006, A3.

� Ian F. W. Beckett, “Insurgency in Iraq: An Historical Perspective,” Jan. 2005, Strategic Studies Institute, p. 4, � HYPERLINK http://www.carlisle,army.mil/ssi ��www.carlisle,army.mil/ssi�

� BBC World Service, Sept. 23, 2005.

� The Guardian Unlimited, Sept. 25, 2005.

� The Independent, Nov. 15, 2005.

� The Guardian Unlimited, Dec. 23, 2005.

3
14

