Nationalism and Religion in Iran

[image: image1.png]The Antipodean
East European
Study Group

Te Rapii Matai Uropi ki te Rawhiti

Iran holds important lessons for the Middle East, for the Islamic World, and for the future of Nationalism. The Islamic Republic of Iran emerged from the 1979 Iranian Revolution, which Eric Hobsbawm memorably described as “the first major … social upheaval rejecting both the traditions of 1789 and 1917.” The extraordinary political role of Shi’a clerics in Iranian government and electoral policy make the Islamic Republic offer a unique laboratory for examining the confrontation between religious and national loyalties. The dramatic aftermath of the 2010 elections show the pressing relevance of the issues that the Iranian system of government poses.

The conference will be held on Saturday 17 March 2012 at the Victoria University’s Kelburn Campus, room OK 406, in Wellington, New Zealand. This free event is open to the public.
Conference Schedule

10:00
Welcome from prof. Sekhar Bandyopadhyay

10:15
The Islamic Republic and Nationalism
“Iran and Religious Nationalism.”

Rob Imre – University of Newcastle (NSW)
“Political Legitimacy in Iran: Nationalism & the Islamic Republic.”

Alexander Maxwell – Victoria University

11:15
Coffee break

11:30
Domestic Tensions in the Islamic Republic
“Ahwaz Nationalism in a Persian State, 1925-2010.”

Ali Mazraeh – Victoria University

“Iran’s Right-Wing Political Faction in the 2009 Election.”

Negar Partow – Victoria University, Wellington

12:30
Lunch break

1:30

The Iranian Republic in a Global Context
“Activism, Civil Society & Islam: Feminist Movements in Iran.”
Hawzhin Azeez – University of Newcastle (NSW)
“Iranian Nationalism in the Middle East.”

Zahra Abotorabi Ardestani – Aligarh Muslim University, India

6:00

Conference dinner (venue to be announced).
Conference Abstracts
“Iranian nationalism in the Middle East”
Zahra Abotorabi– Aligarh Muslim University, India

What is nationalism? What characterizes Iranian nationalism? How has nationalism been demonstrated in Iran’s history? Nationalism can be seen in very different ways. Iran holds a unique place in the study of the modern Middle East: it is a non-Arab country, but deeply involved in the heart of the Arab world; Iranian nationalism has been around since the 1870’s. The oil nationalization of 1951, the Iran-Iraq war of 1980’s, and finally, the nuclear enrichment program and president Ahmadinejad signify nationalism in present day Iran.

“Feminist Activism, Civil Society & Islam: Feminist Movements in Iran”
Hawzhin Azeez – University of Newcastle (NSW)
Feminist activism within civil society holds great interest to theorists of development studies. Increasingly in Third World countries civil society is a realm of resistance, a source of ‘society against the state’, peace-building as well as redefining gender relations. Third World Feminists have utilized civil society as an avenue for ‘new possibilities for political emancipation’ and ultimately as a means of democratic transition. Islamic feminists have likewise developed distinct and culture specific women’s civil movements. The civil society revolution in Iran has birthed three distinct feminist schools: Islamic feminists, Muslim feminists, and secular feminists writing in the diaspora constitute as the foremost emerging discourses. These feminists propose different and often conflicting visions of ideal gender relations, contesting the regimes ideological foundations. Analysis of the three feminists’ perspectives indicates the evolving nature of nationalist sentiments as well as the role of religion within Iran. While these feminists do not deny Islam as the state religion they do provide diverse normative state-society and gender narratives. As a result they propose different roles- more conservative or moderate- for religion within the Republic which confronts the states religious-centered political vision.
 “Political Legitimacy in Iran: Nationalism and the Islamic Republic”

Alexander Maxwell – Victoria University
In recent decades, political legitimacy increasingly rests on nationalist rhetoric and rituals: the “will of the people,” perhaps disregarded in undemocratic practice, has become ubiquitous as an item of demotic political rhetoric. The Islamic Republic of Iran nevertheless promotes an interesting hybrid case: regular parliamentary elections under the supervision of a clerical elite who derive their authority from supernatural sources. The global spread of demotic ideas, however, makes undemocratic practice increasingly difficult to sustain. The failed Green Revolution of 2010 suggests that the government of Iran maintains power only through violence, and is thus unstable. This paper explores the tension between the Iranian government and segments of Iranian society seeking to end the role of Iran’s Shi’a elite, and speculates about other possible sources of political legitimacy should the Islamic Republic collapse.
“Ahwaz Nationalism in a Persian State, 1925-2010”

Ali Mazraeh - Victoria University, Wellington

What now is called Iran is in fact a land of several nations with their own traditions, languages, art, and religion. All claim to have shaped Iran’s history. In 1925, however, Reza Shah took over Iran via British support, establishing the Pahlavi Dynasty. Reza Shah and his foreign allies sought a united and strongly integrated Iran, and thus asserted Persian dominance over all previously semi-autonomous regions throughout Iran. Among the defeated regions was Al-Ahwaz, which at that time was ruled by Sheikh Khaza’al as Arabistan “the land of Arabs.” Yet Al-Ahwaz, with its strategic location, adjacent to Arab neighbors, sustained its independence against the Iranian central governments, more effectively, than other Iranian nations. This paper summarizes Al-Ahwaz history, covering Reza Shah’s occupation in 1925. It describes the Ahwazi national movement and its suppression from consecutive Persian-ruled governments. The paper also addresses how Iranian ethnicities may influence the Iranian political landscape in the future; and how the Awhazi question may affect the strategic balance in the Gulf geopolitics.
“Iran and Religious Nationalism”
Rob Imre – University of Newcastle (NSW)
One of the main problems with Iran in the contemporary world is the assumption that Iran is involved in a particular kind of power projection in an attempt to become a regional hegemon. This may well be the case, and this regional hegemonic activity is the current galvanizing force in the country with all parties acceding to the ‘right’ of the modern Iranian nation-state to assert its territoriality over areas occupied by co-religionists. However, as is the case with several other modern nation-states, it is difficult to construct such an argument based on religious nationalism. The destruction of Pakistan in the post-partition period in general is an example of the dangers faced by political elites seeking to maintain control over an area in which ethnic allegiances and/or ‘modern policy’ concerns may well override co-religious allegiances. Political elites that do not demonstrate the capacity for these modern policy concerns are consistently faced with stresses that include de-legitimation as well as stronger problems with a centrifugal pull on the maintenance of the integrity of the nation-state.
“Iran’s Right-Wing Political Faction in the 2009 Presidential Election”
Negar Partow – Victoria University, Wellington
In the Islamic Republic of Iran religious language is the vessel that contains the codes of Iranian politics, provides a platform for identifying various factions, and delineates their views on national and Islamic identities of the state. The 2009 presidential election and the public uprising against its controversial results fragmented factional politics in Iran and elicited new debates over the identity and goals of the state within the conservative camp. This article examines the religious language of Ahmadinejad and Khamenei in order to explain this fragmentation and the new tensions that have emerged in their post-election political statements. It argues that using religious symbols as the source of legitimacy creates a barrier for unity amongst the conservative camp on three levels. First, it produces an uncompromising political situation and significantly reduces the possibility of negotiation between the right wing political parties. Second, it sends paradoxical messages to the conservative groups in the society and instigates resentment amongst their followers. Third, it discusses all political tensions within the camp to debates over the legitimacy of the jurisprudential leadership and ultimately de-legitimizes the position. At the heart of these debates, lies a growing divergence amongst the conservatives over the national and religious identities of the state.
[image: image2.png]

Contact Information
Zahra Abotorabi

zahra.abotorabi(at)gmail.com
Hawzhin Azeez

hawzhin.azeez(at)uon.edu.au
Robert Imre

Robert.Imre(at)newcastle.edu.au
Alexander Maxwell

alexander.maxwell(at)vuw.ac.nz
Ali Mazraeh

am_awz(at)yahoo.co.nz

Negar Partow

 negarpartow(at)gmail.com
Organized by the Antipodean East European Study Group

[image: image3.png]Provinces & _
Provincial Capitals ™

AzansAvaAnE |
V ‘SHARGHT TURKMENISTAN
otas) T

S

\azamBATIANE
ananer e

s N

xenuinsniy S

g ¢ mmn%"&

N o7 ionesian, o il

i
o " wontsan L,
!

.~ e ~
i e e
i 2 -
i, [l
TN A ! ~ N
JozesTAN e Sy N~ N \\I/
sofemms, \ < /
VA KO M &
N\ - & .
KERMAN Zihedane \\"-“"
! " PAKISTAN
N | N
[N
\ / 3
ooz sisminva

. s, BALOCHESTAN.

Ve

