
LEWIS 7 1 9

society well into the 195os. Collectivization and industrializa-
tion only partly broke this rural nexus but helped in the short
run to establish a "quicksand society" in the 193os. Both the
working class and bureaucratic professional groups were in
constant turmoil without completely losing all possibility of
resisting those above. For Lewin, however, "Stalinism turned
out to be a passing phenomenon." He argued that the main
theme of post-1945 Soviet history was the re-emergence of civil
society. In Political Undercurrents in Soviet Economic Debates
(1974) he looked at the coded debates about economic reform
in the 196os revealing their concern with alternative pasts, pre-
sents, and futures as well as showing how they had spilled over
into a wider concern with law, culture, and democratization.
He later argued that the reformers of the 196os, although
defeated i n the short run, prefigured perestroika under
Gorbachev. In 1988 he published The Gorbachev Phenomenon:
An Historical Interpretation, one of the first attempts to explore
the social preconditions of the rise of perestroika and glasnost'.

Like growing numbers on the left from the 196os, Lewin
rejected the view that the USSR was socialist but he never
offered a clear analysis of an alternative categorization. He
was an optimistic supporter of Gorbachev's reforms and there-
fore disappointed with their eventual outcome. Ironically, with
hindsight, he could be criticized for failing to extend his own
analysis to an appreciation of the social contours of power
and the way that these might condition eventual political and
economic choices. But his rejection o f "one-dimensional
analysis" of Russia's past continues to be a powerful inspira-
tion for those following in the footsteps of his pioneering
analysis of Russian social history.

MICHAEL HAYNES

See also Davies, N.; Russia: Modern

Biography
Born Wilno, Poland, 6 November 1921. Grew up in Poland, but
fled to Russia in 1941, working and eventually joining the Red
Army. Returned to Poland after the war, but left, first for France,
then for Israel. Received BA, Tel Aviv University, 1961; PhD, the
Sorbonne, 1964. Taught at Ecole des Hautes Etudes, Paris,
1965-66; Columbia University, 1967-68; University of Birmingham,
England, 1968-78; and University of Pennsylvania, from 1978.

Principal Writings
La Paysannerie et le pouvoir sovietique, 1928-193o, 1966; in

English as Russian Peasants and Soviet Power: A Study of
Collectivization, 1968

Le Dernier Combat de Lennie, 1967; in English as Lenin's Last
Struggle, 1968

Political Undercurrents in Soviet Economic Debates: From Bukharin
to the Modern Reformers, 1974; reprinted with new introduction
as Stalinism and the Seeds of Soviet Reform: The Debates of the
196os, 1991

The Making of the Soviet System: Essays in the Social History of
Interwar Russia, 1985

The Gorbachev Phenomenon: An Historical Interpretation, 1988
Russia—U.S.S.R.—Russia: The Drive and Drift of a Superstate, 1995

Further Reading
Abelove, Henry et al., eds., Visions of History, by MARHO: The

Radical Historians Organisation, Manchester: Manchester
University Press, and New York: Pantheon, 1983

Andric, Vladimir, A Social History of Twentieth-Century Russia,
London and New York: Arnold, 1994

Lampert, Nick, and Gabor T. Rittersporn, eds., Stalinism: Its Nature
and Aftermath: Essays in Honour of Moshe Lewin, London:
Macmillan, and Armonk, NY: Sharpe, 1991

Lew, R., "Grappling with Soviet Realities: Moshe Lewin and the
Making of Social History," in Nick Lampert and Gabor T.
Rittersporn, eds., Stalinism: Its Nature and Aftermath: Essays in
Honour of Moshe Lewin, London: Macmillan, and Armonk, NY:
Sharpe, 1991

Lewis, Bernard 5956-
US (British-born) historian of Islam, the Ottoman
Empire, and the modern Middle East

Over a 6o-year career, Bernard Lewis emerged as the most
influential postwar historian of Islam and the Middle East. His
elegant syntheses made Islamic history accessible to a broad
public in Europe and America. In his more specialized studies,
he pioneered social and economic history and the use of the
vast Ottoman archives. His work on the premodern Muslim
world conveyed both its splendid richness and its smug self-
satisfaction. His studies in modern history rendered intelligible
the inner dialogues of Muslim peoples in their encounter with
the values and power of the West. While Lewis' work demon-
strated a remarkable capacity for empathy across time and
place, he stood firm against the Third Worldism that came to
exercise a broad influence over the historiography o f the
Middle East. In Lewis' work, the liberal tradition in Islamic
historical studies reached its apex.

Lewis drew upon the reservoir of Orientalism, with its
emphasis on philology, culture, and religion. But while Lewis
possessed all the tools of Orientalist scholarship — his work
displayed an astonishing mastery of languages — he was a histo-
rian by training and discipline, intimately familiar with new
trends in historical writing. He was one of the very first histo-
rians (along with the Frenchman Claude Cahen) to apply new
approaches in economic and social history to the Islamic world.
While a student in Paris, Lewis had a brief encounter with the
Annales school, which inspired an early and influential article
on guilds in Islamic history. A youthful Marxism colored his
first book, The Origins of Isma'ilism (194o: his doctorate for
the University of London, where he taught for thirty years).
He subsequently jettisoned this approach, refusing the strait-
jacket of any overarching theory. But his studies of dissident
Muslim sects, slaves, and Jews in Muslim societies broke new
ground by expanding the scope of history beyond the palace
and the mosque.

Lewis' early work centered on medieval Arab-Islamic
history, especially in what is now Syria. However, after the
creation of Israel, it became impossible for scholars of Jewish
origin to conduct archival and field research in most Arab
countries. Lewis turned his efforts to the study of Arab lands
through Ottoman archives available in Istanbul, and to the
study of the Ottoman empire itself. The Emergence of Modern
Turkey (1961) examined the history of modernizing reform not
through the European lens of the "Eastern Question," but
through the eyes of the Ottoman reformers themselves. Lewis
relied almost entirely on Turkish sources, and his history from

Kramer, Martin. 1999. "Bernard Lewis." Encyclopedia of
Historians and Historical Writing (London: Fitzroy Dearborn,
1999), 1: 719-720.

Martin Kramer

Martin Kramer

Martin Kramer

Martin Kramer

720 LEWIS

within became a model for many other studies of 19th-century
reform in the Middle East. It also signaled his own deepening
interest in the history of ideas and attitudes in Islam's rela-
tionship to the West.

Lewis regarded the "challenge" or "impact" of the West as
the watershed between the premodern and modern Middle
East. Over the last two decades, some historians have sought
to establish that the Ottoman empire remained vital through
the 18th century and even began to regenerate - a process
nipped in the bud by Europe's economic and military expan-
sion. Lewis, however, insisted that Ottoman decline was both
real and self-inflicted. I t resulted not only from the West's
material superiority, but from a Muslim attitude of cultural
superiority, which impeded borrowing. The importance of
creative borrowing, and the costs of Muslim insularity, were
major themes in The Muslim Discovery of Europe (198z).

Twentieth-century Turkey's eagerness to belong to the West
accorded it a privileged place in Lewis's vision of the Middle
East. From the early 195os, Lewis became alarmed by the expan-
sion of Soviet influence in the region, and he consistently advo-
cated close Western ties with Turkey. Soviet support for the
Arabs from the 196os likewise led him to emphasize the impor-
tance of Western relations with Israel. In 1974, Lewis relocated
from London to Princeton, where he became a public intellec-
tual. His long-standing critique of the Soviet Union was rein-
forced by his revulsion at the combined Soviet and Arab effort
to delegitimize Israel as racist. He expressed his views in several
articles, and later in a book, Semites and Anti-Semites (1986).

His engagement in these controversies set the scene for his
confrontation with the Palestinian-American literary critic
Edward Said. In 1978, Said published Orientalism, which
argued that the modern study of Islam in the West had evolved
as a tool of imperialist domination, and that the West's pursuit
of knowledge had conspired with i ts pursuit o f power.
Orientalism, effectively a form of racism, had misrepresented
Islam as static, irrational, and in permanent opposition to the
West.

Lewis maintained that the development of Orientalism was
a facet of Europe's humanism, which arose independently of,
and sometimes in opposition to, imperial interests. Islamic
studies, after neutralizing the medieval religious prejudice
against Islam, had been an important arena of discovery and
achievement. Lewis rejected the view that only Muslims, Arabs,
or their political sympathizers could write the region's history:
he called this "intellectual protectionism." A combination of
curiosity, empathy, competence, and self-awareness was the
only prerequisite for the writing of "other people's history."

The Said-Lewis exchange prompted a charged debate about
the representation of Islam and the Arabs in Western academe.
It created a new awareness among Western historians that their
readers included Arabs and Muslims. I t also exposed ethnic
and political differences among historians in their rawest form.

Lewis's influence extended far beyond academe. He wrote
three major syntheses for general audiences: The Arabs in
History (195o), The Middle East and the West (1964), and The
Middle East (1995). These books were translated into more
than zo languages, and made his name synonymous with
Islamic history for educated publics in the West. Leading news-
papers often interviewed him on past and present issues. (One
such interview, granted to Le Monde in 1993, resulted in a

controversial suit against him by opponents of his interpreta-
tion of the Armenian tragedy of 1915-16.) Lewis has had
an active retirement and his views carry weight in Western
capitals, and are sought by prime ministers, presidents, and
monarchs in Israel, Turkey, and Jordan. '

MARTIN KRAMER

See also Islamic; Middle East; Orientalism; Ottoman

Biography
Born London, 31 May 1916. Attended Wilson College and The
Polytechnic; received BA, University of London, 1936; Diplome des
Etudes Semitiques, University of Paris, 1937; PhD, University of
London, 1939. Served in Royal Armoured Corps and Intelligence
Corps, 1940-4 i; attached to Foreign Office, 1941-45. Taught
(rising to professor), School of Oriental and African Studies,
University of London, 1938-39, 1945-74; Princeton University,
1974-86 (also member, Institute for Advanced Study, Princeton);
and Cornell University, 1986-9o. Naturalized US citizen, £982..
Married Ruth Helene Oppenhejm, 1947 (marriage dissolved £974;

daughter, t son).

Principal Writings
The Origins of Isma'ilism: A Study o f the Historical Background of

the Fatimid Caliphate, 1940
The Arabs in History, 195o, revised 1958; 6th edition, 1993
The Emergence of Modern Turkey, 1961; revised 1968
Editor, with Peter Malcolm Holt, Historians of the Middle East, 1962
Istanbul and the Civilization of the Ottoman Empire, 1963
The Middle East and the West, 1964; revised as The Shaping of the

Middle East, 1994
The Assassins: A Radical Sect in Islam, 1967
Editor, with Peter Malcolm Holt and Ann K.S. Lambton, The

Cambridge History of Islam, z vols., 1970; revised in 4 vols., 1978
Race and Color in Islam, 1971; revised and expanded as Race and

Slavery in the Middle East: An Historical Enquiry, 1990
Islam in History: Ideas, Men and Events in the Middle East, 1973;

revised, 1993
Editor, Islam: From the Prophet Muhammad to the Capture of

Constantinople, z vols., 1974
History — Remembered. Recovered, Invented, 1975
Editor, with Benjamin Braude, Christians and Jews in the Ottoman

Empire: The Functioning o f a Plural Society, z vols., 1982
The Muslim Discovers• of Europe, x982
The Jews of Islam, 1984
Semites and Anti-Semites: An Inquiry into Conflict and Prejudice,

1986
The Political Language of Islam, 1988
Islam and the West, 1994
The Middle East: A Brief History of the Last 2,000 Years, 1995; in

UK as The Middle East: z.000 Years o f History from the Rise of
Christianity to the Present Day, 1995

Further Reading
Humphreys, R. Stephen, "Bernard Lewis: An Appreciation,"

Humanities 11/3 (May/ June 1990), 17-20

Lewis, David Levering 1936-
US intellectual historian

Currently the holder of the Martin Luther King, Jr. chair in
history at Rutgers University, David Levering Lewis has made

Martin Kramer

Martin Kramer

