


Boundary representations are not necessarily authoritative.

BACKGROUND

Land and Climate

Saudi Arabia is the dominant country on the Arabian Peninsula. Covering an area of about 823,000 square miles (2,149,690 square kilometers), it is about one-fourth the size of the United States and is the world's 12th largest country. The Red Sea borders the west, and the Arabian Gulf (known as the Persian Gulf in the United States) lies to the east. Most of the country is a vast, arid plain of sand and rock, with rugged mountains to the southwest. There are no major rivers or lakes. Deserts dominate much of the east and south. The largest sand desert in the world is the Rub' al-Khali. Some cultivated fields and green oases can be found, and irrigation is making more agriculture possible, but most of the country is dry and barren. Saudi Arabia's greatest natural resource is crude oil, followed by natural gas, iron ore, gold, and copper.

The nation's desert climate is subject to sandstorms, extremes in temperatures, and intense heat. Temperatures are usually higher in the interior. Coastal areas are cooler but experience greater humidity. The hottest conditions are between May and October, when temperatures regularly exceed 110°F (43°C) in the interior and 97°F (36°C) in coastal areas. In December and January, the coldest months, 70°F (21°C) is the average daily high in the interior, where temperatures may drop to freezing at night.

History

Arabia has a rich and colorful history that dates back several thousand years. Notable history began in the seventh century

when the prophet Muhammad proclaimed the message of Islam from the centers of Makkah and al-Madīnah. The adoption of Islam in the Arabian Peninsula radically changed Arab civilization: it united tribes to a common goal, ended various inhumane practices, and regulated revenge taking. Because of the zeal of Muslim warriors and weakness in the Roman and Persian empires, the religion soon spread to parts of Asia, northern Africa, and other regions. Urban centers in the Arab world fostered an advanced society. Islam's encouragement of learning, the mutual association of numerous cultures and scholars, and the translation of Greek texts into Arabic led to significant advancements in astronomy, medicine, and mathematics—including the invention of algebra. After several centuries of advancement and power, the Arab Empire began to decline around the 13th century.

The peninsula was inhabited by dozens of nomadic tribes, many of which were continually at war with one another. In 1902, Abdul Aziz ibn Saud recaptured his ancestral home in Riyadh from a rival group. After 30 years of fighting, he united the major factions and declared himself king of Saudi Arabia. Five of his sons have succeeded him in the monarchy: Saud, Faisal, Khalid, Fahd, and (since 2005) Abdullah.

When Iraq invaded Kuwait in 1990, the Saudis hosted the international coalition that liberated Kuwait and protected Saudi Arabia. During and after the 1991 Gulf War, questions of political and social liberalization were raised. While Saudi Arabia retained its conservative customs, some changes to the nation's political structure were announced in 1992. For example, the king created the Consultative Council to advise the monarchy. In 2003, the king granted the Consultative

Council broader authority, allowing it to propose legislation without his permission. The current administration under King Abdullah has focused on large-scale investment in public infrastructure, particularly education. Saudi Arabia's first nationwide municipal elections were held in 2005. Though only male citizens were allowed to vote, the poll was regarded as the nation's first exercise in democracy.

Saudi Arabia has had numerous clashes with militants in the years since 2001, when King Fahd called for the eradication of terrorism. Suicide bombings, car bombings, and other militant attacks have killed both civilians and security forces. Many of the militants have been linked to al-Qaeda, and hundreds have been arrested and tried as terrorists. Saudi Arabia continues to be criticized by human rights groups over its abuse of prisoners and discrimination against women.

THE PEOPLE

Population

Saudi Arabia has a population of 25.7 million. This figure includes about 5.6 million foreign workers who are not citizens. Most workers are from other Islamic countries; expatriates from Western nations are generally associated with the oil and information technology industries. Through quotas, job training, and the discontinuation of certain types of visas, the Saudi government hopes to eventually replace more than half of foreign workers with Saudi citizens. Saudi nationals comprise about 80 percent of the total population. Of that number, 90 percent are Arabs and about 10 percent are of Afro-Asian heritage, descendants of settlers from throughout the Islamic world. The Arabs are descendants of many nomadic tribes, some of which trace their ancestry to biblical Abraham (known to Muslims as Ibrahim). About 82 percent of Saudi Arabia's population lives in urban areas. The annual population growth rate is 1.55 percent.

Language

Saudi Arabia's official language is Arabic, the language of the scripture of Islam, the *Qur'an*. English is used in business and educated circles.

Religion

Islam is the only legally and officially recognized religion of Saudi Arabia, the birthplace of the revered prophet Muhammad. Saudi Arabia is home to Islam's two most sacred cities: Makkah and al-Madīnah. Non-Muslims are not permitted to enter these cities. The Arabian Peninsula is the center of the Islamic religion. Each year, hundreds of thousands of Muslims complete a pilgrimage (*Hajj*) to Makkah as part of their religious duties. During the *Hajj*, male pilgrims wear a white, two-piece, towel-like garment called the *ihram*. Women can wear traditional clothing but cannot wear a veil. As part of the *Hajj*, pilgrims circumambulate the *Ka'abah* seven times. The *Ka'abah* is the cube-shaped stone building in Makkah that all Muslims in the world face during their daily prayers to *Allah* (God). The structure contains a sacred black stone that has been

venerated since before the advent of Islam.

On Friday, the day of worship in Islam, people go to the mosque to pray and hear recitations from the *Qur'an*. Women often stay home to pray; those women who attend the mosque may pray in designated areas that are separate from the men.

Muslims consider Muhammad the last and greatest of all prophets. The *Qur'an* contains *Allah's* revelations to Muhammad. Religion is a matter of daily practice and a way of life for Muslims; it is not just a matter of belief and acceptance. In addition to a once-in-a-lifetime pilgrimage and five daily prayers, Muslims also practice their faith through *shahada* (professing *Allah* as the only god and Muhammad as his messenger), *zakat* (giving a portion of one's income to help the poor), and fasting during the month of *Ramadan*. Together, these practices are referred to as the Five Pillars of Islam.

The laws of Saudi Arabia are based on *shari'a* (Islamic law). All Saudi citizens are Muslims; 90 percent of them (including the Royal Family) belong to the Sunni branch of Islam. The remaining 10 percent are Shi'i Muslims. Saudis are prohibited from joining other religions. Foreigners are allowed to practice religion in the home as they wish.

General Attitudes

Life in Saudi Arabia is more relaxed than in fast-paced Western nations. Saudis are very conscious of family and personal honor and can easily be offended by any perceived insult to that honor. The people are generous and hospitable. Privacy is valued. Saudis generally prefer to maintain cultural tradition in the face of modernization. While some may desire more liberal social and political practices, these people are in the minority. Most Saudis are proud that their conservative culture has escaped many of the social problems facing Western nations. While Saudi society may seem closed or repressive to Westerners, Saudis are proud of their country's strong families, low crime rate, and scarce drug problems. Islamic customs play a key role in determining cultural practices. Saudi Arabians are proud of the strength of their modern country and are patriotic; at the same time, their chief devotions are to family and religion.

Personal Appearance

Saudi Arabian men and women continue to wear traditional Arab dress. Men wear a *ghutra* (headdress) and *thobe* (ankle-length shirt, usually white, that covers long pants). A *mishlah* (cloak) is often worn over the *thobe*. The *ghutra* is not removed in public. Some men have adopted Western dress for certain occasions, but the majority retain the customary clothing. A *ghutra* is usually either red checkered or completely white. It is held in place by an *aqal* (braided black cord). The white *ghutra* usually is made of lighter fabric and may be seen more often in the summer.

Depending on the location, women in public have veiled faces (veiling is not practiced in some areas) and wear an *'abaya* (black robe that covers the entire body). The *'abaya* is often worn over beautifully tailored dresses. Modesty is of utmost importance, even in the heat of the Saudi summers. Visitors are expected to dress conservatively. Tight-fitting or revealing clothing is unacceptable.

CUSTOMS AND COURTESIES

Greetings

Between Muslims, the most common greeting is a handshake and the phrase *Al-salām ‘alaykum* (Peace be upon you). Frequently, males will follow up by extending the left hand to each other's right shoulder and kissing the right and left cheeks. The greeting used depends on the individuals' relationship and status in society. When accompanied by a woman wearing a veil, a man normally will not introduce her, and one does not expect to shake hands with her. The term for “Good morning” is *Sabah al-Khayr*, and for “Good evening” it is *Masa’ al-Khayr*.

Gestures

One avoids using the left hand for gesturing. All objects are passed with the right hand or both hands—never with the left alone. One beckons someone by turning the palm down and waving the fingers back and forth. It is impolite to point with the finger or to point the bottom of one's foot at another person. It is also considered rude to cross an ankle over the knee, although crossing one's legs at the knees is acceptable and common.

Visiting

Invitations to a Saudi Arabian home often are given to a man alone. If his wife is invited, she may be sent to eat with the other women in a separate room or quarters. It is inappropriate for a first-time guest to take a gift to the woman of the house. Otherwise, gift giving is common. Dinner guests usually present flowers, sweets, or other small items to the hosts. Alcoholic beverages are never presented as gifts or offered to guests: Islamic law prohibits the consumption of alcohol.

Saudis take great care in providing for their visitors. Arabic coffee and dates are served upon a male guest's arrival in a Saudi house. The coffee is served in tiny cups; the host or eldest son hovers nearby with a coffee pot ready for refills. This coffee ritual is often followed with sweet mint or ginger tea. Guests are invited into another room for the main meal, which is spread out on a rug. After the meal, coffee and tea may be served again. When people have had enough to drink, they cover the cup with the hand or shake it gently from side to side several times and say *bes* (enough). The guest usually leaves soon thereafter.

Eating

Western dining etiquette is observed only in more Westernized circles. Most Saudis eat with the fingers of the right hand. Bread may be torn with the left hand but is eaten with the right. The Saudis delight in preparing an abundance of food for their guests. Hosts encourage guests to take second helpings and are pleased when they do, but a person can also politely decline further helpings. In restaurants, a service charge usually is included in the bill. The main meal of the day is in the midafternoon (usually after 2 p.m.), when children are home from school and parents from work. For

those whose offices remain open in the afternoon, the family's main meal is in the evening. Conversation is often minimal during the main course of a meal; people prefer to talk before and especially after the meal, while they drink tea or coffee.

LIFESTYLE

Family

Although the Saudi Arabian family is traditionally a strongly male-dominated unit, women exercise considerable influence in the home. Most families live as extended families, but nuclear families are common in urban areas. Even so, sons and their families usually live in a neighborhood close to their father's home. The family is the key to Saudi Arabian society. Infidelity is a punishable crime.

The separation of males and females is a way of life in Saudi Arabia. Rules governing the actions of women are based on Saudi Arabian law and custom and are designed to respect and protect a woman's modesty and honor. A woman's behavior reflects on her family's reputation. An increasing number of women work in professional fields, although men and women have separate workplaces. Female doctors treat women and children; if they treat men, they are required to wear a veil. Women cannot socialize in public with men and usually are accompanied by a male relative in public. Women are not allowed to interact with men outside their family and are forbidden to drive a car or ride a bicycle. Many of these laws also apply to foreigners. Despite the restrictions on public life, men and women can associate freely in the privacy of the home.

Housing

Traditionally, when a son married, an extension was built on the family home to accommodate the newlyweds and their future family. While this custom is still generally followed in rural areas, many young urban Saudis prefer their own accommodations. Because of the high price of land in cities, couples often rent an apartment first. Once land has been acquired, the cost of construction is relatively inexpensive. Most building materials are obtained locally, and labor costs are generally low. For Western expatriates and government employees, such as military personnel or public hospital staff, housing is normally provided as part of a job package. Some companies offer interest-free loans for home purchases.

Because homes have separate living quarters for male and female members of the household, houses in Saudi Arabia tend to be large by Western standards. For example, a home has separate reception rooms with adjoining bathrooms for male and female guests. Reception room furniture is normally quite sparse and may include a television, a high-quality rug, and cushions along the walls. More Western-oriented families may have heavy Western furniture. Most houses, urban and rural, are surrounded by high walls. Because women are forbidden to drive, many households have a chauffeur. It is also common to employ maids, usually from the Philippines or Indonesia.

Dating and Marriage

Marriages usually are arranged, but a minority of young men and women in urban areas are being allowed to choose their mates. Because of the separation of sexes, dating is not practiced. A traditional Saudi Arabian wedding is an Islamic ceremony followed by separate parties for the men and women. Traditionally, men pay a dowry for their brides. To keep dowries in the family and avoid stepping down socially, many marriages are made between extended family members. Although Islamic law allows a man to have as many as four wives, most Saudi men have only one wife. To have more, a man must receive the consent of his wife or wives and must provide equally for each. Chastity is the most important thing a woman can bring to marriage. There is little intermarriage between Saudis and foreign nationals.

Life Cycle

The birth of a child is a time of celebration, especially if the infant is a boy. After the birth, which may take place in the home or at a hospital, the mother returns to her parents' house for several weeks to recover. The child is frequently given the name of a grandparent. Traditionally, children were often betrothed at birth, but this custom is no longer widely practiced.

For Muslims, death is regarded as the will of God and the soul's gateway to the real world, that of paradise, so excessive mourning for departed loved ones is not considered acceptable. The body of the deceased is interred as soon as possible, usually on the same day, and, except for a small stone, the grave is unmarked.

Diet

Saudi dishes, which are mildly spicy, are composed mainly of rice with lamb or chicken. *Kabsah* (rice and meat) is a favorite dish throughout the country. Rice is also often served with vegetables and a green salad. Desserts are commonly fruits, especially dates, eaten with bitter Saudi coffee (brewed with cardamom). Seafood, including a variety of fish, is popular on the coasts. Coffee or tea is served before all meals. Buttermilk and camel's milk are also popular beverages. Muslims do not eat pork or drink alcohol.

Recreation

Soccer is the national sport, but only men are allowed to play or to watch matches at the stadium. Sporting clubs are common. Saudi men also enjoy horse and camel races (no betting is allowed, but winners receive prizes), as well as hunting and hawking (falconry). Hawking involves hunting for small game with falcons and requires great skill in training the birds. Young men enjoy volleyball, basketball, swimming, wrestling, and roller-skating. Women generally are not involved in sports and do not participate in most other leisure activities, but girls play volleyball and other sports at school. Women enjoy visiting other women. They often go on family outings to museums, playgrounds, and amusement parks, or do volunteer work. DVDs are popular among all Saudis, although the selection is limited to content considered acceptable under Islamic law. There are no movie theaters.

The Arts

Literature, and poetry especially, is a cherished art. Anciently, poets used their art to shame enemies, record great feats and genealogies, and praise their patrons. Today, poems and stories are both published and preserved orally.

Memorization and interpretation of the *Qur'an* are arts and skills requiring great study and dedication. Because the *Qur'an* proscribes idols, Saudi Arabian art is based on abstract designs rather than images of animals or people. Calligraphy is revered and is used in documents as well as metalwork, ceramics, and painting. Other arts include jewelery, embroidery, textiles, architecture, and the decoration of weapons such as daggers.

Music is often vocal. Some instruments are the *al-mizmar* (similar to an oboe), the *rebaba* (a one-stringed instrument), and drums. Different traditional dances, such as the *al-mizmar* (which features the *al-mizmar* instrument), are found in every region. The national dance is the *al-ardah*, a sword dance for men, which is accompanied by drums and a poet who chants verses. The annual Jenadriyah Heritage and Culture Festival features camel racing, dancing, music, and poetry.

Holidays

Saudi Arabians celebrate National Day on 23 September. Islamic holidays are set according to the lunar calendar. Officially, only two religious holidays are celebrated in Saudi Arabia: *Eid al-Fitr* (a three-day feast at the end of *Ramadan*) and *Eid al-Adha* (the Feast of the Sacrifice, which commemorates the willingness of Abraham to sacrifice his son and celebrates the annual *Hajj*). Some Saudis privately celebrate the birth of the prophet Muhammad and the Islamic New Year, but most believe these to be modern additions to Islam and therefore unacceptable. During *Ramadan*, Muslims do not eat, drink, or smoke from sunrise to sunset each day. Meals are in the evening and predawn hours. Public eating, drinking, and smoking are prohibited in the daytime. During *Eid al-Fitr*, extended families gather for feasting, people visit senior relatives, and children receive gifts and wear new clothes.

SOCIETY

Government

The kingdom is divided into 13 regions called governorates, each of which is headed by a prince-governor, or emir, who answers directly to King Abdullah bin Abdul Aziz al-Saud, who is also prime minister. He is head of state and head of government and rules with a Council of Ministers.

The king, crown prince, and Council of Ministers established all laws prior to 1992, when the king issued a new "system of governance," the first written body of law the kingdom has had. These new laws changed the country's political structure and guaranteed citizens a number of basic rights. The *Qur'an* remains the country's official "constitution." The new system provides for a 150-member Consultative Council (*Majlis al-Shura*) that advises the king and Council of Ministers. The Consultative Council can express its opinion on any matter, review and initiate laws, and overrule cabinet decisions if the king agrees. Each

governor also has a 10-member Consultative Council, and governorates now have greater autonomy to make certain decisions. The system of governance states that all kings after the current one will be elected by the princes (there are more than five hundred).

Economy

Saudi Arabia has a strong but undiversified economy. With the largest oil reserves in the world, petroleum and derivative products are the basis of Saudi Arabia's economy and account for nearly 90 percent of export earnings. The low price of extracting Saudi oil is an added boon. However, dependence on oil ties the economy closely to price fluctuations. Diversification efforts are under way. Primary industries include crude oil production, petroleum refining, petrochemicals, cement, construction, fertilizer, and plastics. Because of the harsh, dry climate and terrain, the country imports many foods, but dates, grains, and livestock are produced locally. The country is self-sufficient in wheat and nearly so in poultry and dairy products.

Saudi Arabia's economy has grown consistently but has not kept pace with population growth, which has led to frequent deficits. Relatively high unemployment, inefficient state-owned industries, and economic swings resulting from changes in world oil prices have slowly brought the government to consider the need to promote tourism and increase foreign participation in the economy. The private sector is small and undeveloped. The country's oil wealth has allowed for a significant improvement in living conditions over the past generation. However, women earn less than 10 percent of the nation's income. The unit of currency is the Saudi *riyal* (SAR).

Transportation and Communications

The kingdom is continually expanding its infrastructure. Most families own a car. However, the most convenient way to travel between cities is by airplane. A high-speed train goes from al-Dammām to Riyadh. People get around with taxis and buses in the cities. In desert areas, the camel is still used for transportation (especially among the Bedouin), but automobiles are also common. Saudi Arabia's telecommunications system is modern and extensive. The availability of the internet is growing quickly, with ongoing improvements in availability and speed. All internet traffic in Saudi Arabia is regulated by the government, which blocks sites deemed inappropriate.

Education

All public schooling, including university, is paid for by the government. There is a growing number of private universities. Kindergarten lasts for two years and is for children ages four through six. Boys and girls attend classes together. At age six, however, when compulsory education begins, boys and girls go to separate schools. Boys attend six years of primary schooling (*ibtida'i*), followed by three years of intermediate schooling (*mutawassit*) and three years of secondary education (*thanawi*). After one year of secondary school, a student follows either a science or a literary track. Education for girls was not emphasized until the 1960s. By

the 1980s, the basic system of education available to boys became available to girls. Many women study at universities. The literacy rate has increased considerably in the past few years. The government is committed to improving the quality of education and increasing accessibility to it.

Health

Although health standards do not equal those in the West, they are improving rapidly. Free medical treatment is available to all citizens of the kingdom and to *Hajj* pilgrims. The major cities host several modern hospitals, and rural clinics continue to improve.

AT A GLANCE

Contact Information

Embassy of Saudi Arabia, 601 New Hampshire Avenue NW, Washington, DC 20037; phone (202) 342-3800; web site www.saudiembassy.net.

POPULATION & AREA

Population	25,731,776 (rank=46)
Area, sq. mi.	823,000 (rank=15)
Area, sq. km.	2,149,690

DEVELOPMENT DATA

Human Dev. Index* rank	55 of 182 countries
Gender inequality rank	128 of 155 countries
Real GDP per capita	\$23,300
Adult literacy rate	85% (male); 71% (female)
Infant mortality rate	17 per 1,000 births
Life expectancy	72 (male); 76 (female)

*UN Development Programme, Human Development Report 2010 (New York: Palgrave Macmillan, 2010).