

RGST 190MI/292MK
SHI'ISM BEFORE AND AFTER THE IRANIAN REVOLUTION
WEDNESDAY 6:00-8:50
HSSB 3041

Professor Janet Afary

Office: HSSB 3047

Office Hours: Wednesday 2:00-2:45 pm and by appointment

afary@religion.ucsb.edu

TA: Eric Massie

Office: HSSB 3226

emassie@umail.ucsb.edu

Office Hours: Thursdays 12:30-1:30

COURSE DESCRIPTION

The course will examine a century of evolution of Iranian Shi'ism. Readings will include primary and secondary sources on the following subjects: The early 20th century secular Iranian thinkers who formulated a new discourse on rationalist Shi'ism; the mid-twentieth - century lay writers and religious thinkers who moved to a more militant discourse of Islamism; and a generation of clerics and theologians who have articulated a more tolerant and hermeneutic interpretation of Shi'ism in the last two decades in an attempt to reconcile Shi'i doctrines with social and economic modernities. All readings are in English.

REQUIRED TEXTS

Amir Arjomand, Saïd. *After Khomeini: Iran Under His Successors*. Oxford: Oxford UP, 2009. ISBN: 978-0-19-539179-4

Halm, Heinz. *The Shiites: A Short History*. Princeton: Markus Wiener Publishers, 2007. ISBN-10: 1-55876-437-2

Available on Gaucho Space

The additional required and supplemental readings for the course are available on Gaucho Space

COURSE REQUIREMENT

Membership in the class involves participation in its discussions, analysis, and debates. Students will be evaluated based on their written and oral contribution to the class, their ability to engage other students and the faculty in the discussions, and their participation in our analysis of the material we discuss.

Grading

There will be one midterm (1/3 of your grade). 1/3 of your grade will be based on your class participation, including student presentations and the submission of written commentary (preferably as power point) on the readings in three seminar sessions, and quizzes. The final 1/3 will be based on your final essay examination. Exams will be short essay format. Other details about the exams will be discussed in class.

Attendance Policy

Students are expected and required to be present at every class session and to be prepared for class. Daily preparedness and participation in discussion is mandatory. If you know that you will have trouble arriving to class on time and/or staying for the entire session, I counsel you not to enroll in the course. More than two excused, or unexcused, absences will affect your grade. Regular attendance may enhance your final grade in some cases.

All cellular phones, pagers, and alarms must be turned off during class.

Class sessions will be discussion focused. Please bring appropriate readings and texts to class with you. Give yourself sufficient time to complete the reading and prepare before coming to class. It is important to raise difficulties you are having understanding the readings during seminar. The class is a place to learn, not to feign knowledge. But please seek help if you are having difficulties.

Class Discussion

Each week two students will be assigned to facilitate discussion. Each will turn in a power point summary/commentary on the assigned readings to the instructors by email before class. In class they will summarize their findings and help the instructors facilitate discussion. Other students are also expected to write a short critical comment or question on the readings, to discuss in class. Each student will be assigned at least two readings. All such readings are marked as (P), presentation, in the syllabus.

CLASS SCHEDULE

Week I: (January 8)

Presentation on Shi'ism and Globalization

Adam Shatz, "A Little Feu de Joie," *London Review of Book* 35: 8 (April 25, 2013), pp. 6-8.

Week II (January 15)

Halm, *The Shiites: A Short History*. Pp. 1-85

Quiz on Halm

Week III (January 22): Dekhoda, Kasravi, and the Case for a Rationalist Islam

"Answer of Jamal ad-Din to Renan," *Journal des Debats* (1883) in Keddie, *An Islamic Response to Imperialism*. University of California Press (1983), pp. 181-187 (1 P)

Afary, “The Place of Shi’i Clerics in the First Iranian Constitution.” *Critical Research on Religion* 1:3 (2013), pp. 327-346

Dehkhoda, Ali Akbar, *Charand o Parand*. Originally published in 1907-1908. Edited by Janet Afary & John R. Perry. Yale University Press, forthcoming. Selections (2 P).

Ghanoonparvar, M. R. “Introduction to Ahmad Kasravi” in Kasravi, *On Islam & Shi’ism*. Translated by M.R. Ghanoonparvar. Costa Mesa: Mazda Press (1990), pp. vii-x (3 P)

Kasravi, Ahmad. “On Islam” in *On Islam & Shi’ism*. (1943/1944), pp. 61-133 (2P)

Week IV (January 29)

MIDTERM

Film

Week V (February 5) Al-Ahmad and the Construction of a Militant Islam

Al-Ahmad, Jalal *Gharbzadegi [Weststruckness]*. Lexington, KY: Mazda Press (1962/1982), vii-xviii, 3-186 (4P)

Quiz on Al-Ahmad

Week VI (February 12) Shariati and Martyrdom

Shariati, Ali. “Shahadat” and “A Discussion of Shahadat” (1970) in *Jihad and Shabadat: Struggle and Martyrdom in Islam*, edited by Mehdi Abedi and Gary Legenhausen. Houston, TX: The Institute for Research and Islamic Studies, (1986), pp. 153-243 (3P)

Taleqani, Muhammad. “The Characteristics of Islamic Economics,” in *Islam in Transition: Muslim Perspectives*, edited by John Donohue and John Esposito. Oxford University Press (1982), pp. 229-235 (1P)

Afary, Janet, “Shi’i Narratives of Karbalâ and Christian Rites of Penance: Michel Foucault and the Culture of the Iranian Revolution, 1978-1979. *Radical History Review* 86 (2003), pp. 7-35

Quiz on the readings for this week

Week VII (February 19) Khomeini and Islamic Government

Khomeini, R., “A Warning to the Nation” (1941) in *Islam and Revolution: Writings and Declarations of Imam Khomeini*. Translated and Edited by Hamid Algar. Mizan Press (1981), pp. 169-173 (1 P)

Khomeini, R., “The Form of Islamic Government” (1970) in *Islam and Revolution: Writings and Declarations of Imam Khomeini*, pp. 55-63 (1 P)

Amanat, Abbas, *Apocalyptic Islam and Iranian Shi’ism*. Chapter 9: “Khomeini’s Great Satan” London: I.B. Touris (2009), pp. 199-219 **Read only Chapter 9 of the pdf (1 P)**

Amir Arjomand, *After Khomeini* (2009), Introduction and Chapters 1-3 (3 P)

Quiz on the readings

SUPPLEMENTAL READING

Khomeini, R., “The Incompatibility of Monarchy With Islam” (1971) in *Islam and Revolution: Writings and Declarations of Imam Khomeini*, pp. 200-208 (1 P)

Khomeini, R., “New Years Message” (1980), in *Islam and Revolution: Writings and Declarations of Imam Khomeini*, pp. 286-294 (1 P)

Taleqani, M. “Taleqani’s Last Sermon,” in *Liberal Islam: A Sourcebook*. Edited by Charles Kurzman. Oxford University Press (1998), pp. 46-47 (1 P)

Quiz on the readings

Week VIII (February 26) Reformist Shi’ism: Soroush and Khatami, Kadivar

Amir Arjomand, *After Khomeini* (2009), Chapters 4-7 (4 P)

Soroush, A. “The Changeable and the Unchangeable,” in *New Directions in Islamic Thought: Exploring Reform and Muslim Tradition*. Edited by Kari Vogt, Lena Larsen, and Christian Moe. London: I.B. Tauris (2011), pp. 9-15 (1 P)

Soroush, A. “Reason, Freedom, and Democracy in Islam,” in *The New Voices of Islam: Rethinking Politics and Modernity—A Reader*. Edited by Isabella Steer and Mehran Kamrava. London: I.B. Tauris (2009), pp. 243-261(1 P)

Khatami, M. “Our Revolution and the Future of Islam,” in *Islam, Liberty, and Development*. Global Academic Publishing (1998), pp. 49-80 (1 P)

Quiz on the readings

SUPPLEMENTAL READING

Soroush “The Evolution and Devolution of Religious Knowledge” in *Liberal Islam: A Sourcebook*. (1998), pp. 244-251

Khatami “Religious Belief in Today’s World” (1999) in *Islam, Liberty, and Development*. (1998), pp. 81-96

Khatami, M. “Tradition, Modernity, and Development,” in *Islam, Liberty, and Development*. (1998), pp. 17-37

Khatami, M. “Reason and Religion,” in *Islam, Liberty, and Development*. (1998), pp. 39-48

Khatami, M. “In the Name of God, the Compassionate, the Merciful,” in *Hope and Challenge: The Iranian President Speaks*. IGCS (1997), pp. 71-86

Weeks IX (March 5)

Kadivar “Revisiting Women’s Rights in Islam” in *Gender and Equality in Muslim Family Law: Justice and Ethics in the Islamic Legal Tradition*. Edited by Ziba Mir-Hosseini, Kari Vogt, Lena Larsen and Christian Moe. London: I.B. Tauris (2013), pp. 213-234 (1 P)

Kadivar “Human rights and Intellectual Islam” in *New Directions in Islamic Thought* (2009), pp. 47-74 (1 P)

Sadri, Mahmoud. “Sacral Defense of Secularism: The Political Theologies of Soroush, Shabestari, and Kadivar.” *International Journal of Politics, Culture, and Society* 15: 2 (Winter 2001), pp. 257-270 (1 P)

Kurzman “Critics within Islamic Scholars’ Protests against the Islamic State in Iran” *International Journal of Politics, Culture, and Society* 15/2 (2001), pp. 341-35 (1 P)

Quiz on the readings

SUPPLEMENTAL READING

Kadivar “Theories of Government in Shi’i Fiqh” in *Shi’ism: Critical Concepts in Islamic Studies* (2008), 267-282

Kadivar “The Innovative Political Ideas and Influence of Mulla Muhammad Kazim Khurasani” *Annals of Japan Association for Middle East Studies* 21-1 (2005), pp. 51-73

Kadivar “From Traditional Islam to Islam as an End in Itself” *Die Welt des Islams* 51 (2011), pp. 459-484.

Kadivar “Freedom of Religion and Belief in Islam” in *The New Voices of Islam: Reforming Politics and Modernity – A Reader* (2006), pp. 119-142

Kadivar “The Freedom of Thought and Religion in Islam” in *The New Voices of Islam: Reforming Politics and Modernity* (2006), pp. 119-142

Sadri, Ahmad. “The Varieties of Religious Reform: Public Intelligentsia in Iran” *International Journal of Politics, Culture, and Society* 15/2 (2001), pp. 271-282

Week X (March 12)

Amir Arjomand, *After Khomeini*. Chapters 8-Conclusion (2 P)

Abbas Amanat, *Apocalyptic Islam*. Chapter 10: “Messianic Aspirations in Contemporary Iran” (2009), pp. 221-251 **Read only Chapter 10 of this pdf** (2 P)

Select reading on President Rouhani (1 P)

Discussion of Final Exam

Bibliography on Religion and Modern Iranian History

(in English)

- Abdo, Geneive and Jonathan Lyons. *Answering Only to God: Faith and Freedom in Twenty-First Century Iran*. New York: Henry Holt & Co., 2003.
- Abrahamian, Ervand. *Iran Between Two Revolutions*. Princeton, NJ: Princeton University Press, 1982.
- Abrahamian, Ervand. *The Iranian Mojahedin*. New Haven, CT: Yale University Press, 1989.
- Abrahamian, Ervand. *Khomeinism: Essays on the Islamic Republic*. Berkeley, CA: University of California Press, 1993.
- Abrahamian, Ervand. *Tortured Confessions: Prisons and Public Recantations in Modern Iran*. Berkeley, CA: University of California Press, 1999.
- Abrahamian, Ervand. *A History of Modern Iran*. Cambridge, UK: Cambridge University Press, 2008.
- Adelkhah, Fariba. *Being Modern in Iran*. New York: Columbia University Press, 2000.
- Afary, Janet. *The Iranian Constitutional Revolution, 1906-1911*. New York: Columbia University Press, 1996.
- Afary, Janet. *Sexual Politics in Modern Iran*. Cambridge, UK: Cambridge University Press, 2009.
- Afary, Janet and Kevin B. Anderson. *Foucault and the Iranian Revolution: Gender and the Seductions of Islamism*. Chicago, IL: University of Chicago Press, 2005.
- Afkhami, Mahnaz and Erika Friedl, eds. *In the Eye of the Storm: Women in Post-Revolutionary Iran*. Syracuse, NY: Syracuse University Press, 1994.
- Afshari, Reza. *Human Rights in Iran: The Abuse of Cultural Relativism*. Philadelphia, PA: University of Pennsylvania Press, 2001.
- Aghaie, Kamran Scot. *The Martyrs of Karbala: Shi'i Symbols and Rituals in Modern Iran*. Seattle, WA: University of Washington Press, 2004.
- Aghaie, Kamran Scot. *The Women of Karbala: Ritual Performance and Symbolic Discourses in Modern Shi'i Islam*. Austin, TX: University of Texas Press, 2005.
- Akhavi, Shahrough. *Religion and Politics in Contemporary Iran: Clergy-State Relations in the Pahlavi Period*. Albany, NY: State University of New York Press, 1980.
- Algar, Hamid. *The Islamic Revolution in Iran*. London: Open Press, 1980.
- Algar, Hamid. *Religion and State in Iran 1785-1906: The Role of the Ulama in the Qajar Period*. Berkeley, CA: University of California Press, 1969.
- Ansari, Ali M. *Iran, Islam, and Democracy: The Politics of Managing Change*. London: Chatham House, 2nd ed., 2006.
- Ansari, Ali M. *Modern Iran Since 1921: The Pahlavis and After*. London: Longman, 2003.

- Arjomand, Said Amir. *The Turban for the Crown: The Islamic Revolution in Iran*. Oxford, UK: Oxford University Press, 1988.
- Arjomand, Said Amir. *After Khomeini: Iran Under His Successors*. New York: Oxford University Press, 2009.
- Azimi, Fakhreddin. *Iran: the Crisis of Democracy*. London: I.B. Tauris, 1989.
- Azimi, Fakhreddin. *The Quest for Democracy in Iran: A Century of Struggle Against Authoritarian Rule*. Cambridge, MA: Harvard University Press, 2008.
- Bakhash, Shaul. *The Reign of the Ayatollahs: Iran and the Islamic Revolution*. New York: Basic Books, 1990.
- Baktiari, Bahman. *Parliamentary Politics in Revolutionary Iran: The Institutionalization of Factional Politics*. Gainesville, FL: University Press of Florida, 1996.
- Bayat, Asef. *Street Politics: Poor People's Movements in Iran*. New York: Columbia University Press, 1997.
- Bayat, Asef. *Workers and Revolution in Iran*. London: Zed Books, 1987.
- Bayat, Mangol. *Iran's First Revolution: Shi'ism and the Constitutional Revolution of 1905-1909*. New York: Oxford University Press, 1991.
- Behrooz, Maziar. *Rebels with a Cause: The Failure of the Left in Iran*. London: I.B. Tauris, 2000.
- Bill, James A. *The Eagle and the Lion: The Tragedy of American-Iranian Relations*. New Haven, CT: Yale University Press, 1988.
- Bonine, Michael E. and Nikki R. Keddie, eds. *Modern Iran: The Dialectics of Continuity and Change*. Albany, NY: State University of New York Press, 1981.
- Browne, Edward G. *The Persian Revolution, 1905-1909*. Cambridge, UK: Cambridge University Press, 1910.
- Chehabi, H.E. *Iranian Politics and Religious Modernism: The Liberation Movement of Iran under the Shah and Khomeini*. Ithaca, NY: Cornell University Press, 1990.
- Cronin, Stephanie. *The Army and the Creation of the Pahlavi State in Iran, 1910-1926*. London: I.B. Tauris, 1997.
- Cronin, Stephanie. *Tribal Politics in Iran: Rural Conflict and the New State, 1921-1941*. New York: Routledge, 2007.
- Cronin, Stephanie. *Soldiers, Shabs and Subalterns in Iran: Opposition, Protest and Revolt, 1921-1941*. New York: Palgrave Macmillan, 2010.
- Dabashi, Hamid. *Shi'ism: A Religion of Protest*. Cambridge, MA: Belknap Press of Harvard University Press, 2011.
- Ebadi, Shirin (with Azadeh Moaveni). *Iran Awakening*. New York: Random House, 2007.

- Ehteshami, Anoushiravan and Mahjoob Zweiri. *Iran and the Rise of Its Neoconservatives: The Politics of Tebran's Silent Revolution*. London: I.B. Tauris, 2007.
- Esfandiari, Haleh. *Reconstructed Lives: Women & Iran's Islamic Revolution*. Baltimore, MD: Johns Hopkins University Press, 1997.
- Fischer, Michael M.J. *Iran: from Religious Dispute to Revolution*. Cambridge, MA: Harvard University Press, 1980.
- Foran, John. *Fragile Resistance: Social Transformation in Iran from 1500 to the Revolution*. Boulder, CO: Westview Press, 1993.
- Foran, John, ed. *A Century of Revolution: Social Movements in Iran*. Minneapolis, MN: University of Minnesota Press, 1994.
- Ganji, Akbar. *The Road to Democracy in Iran*. Cambridge, MA: MIT Press, 2008.
- Gasiorowski, Mark. *U.S. Foreign Policy and the Shah: Building a Client State in Iran*. Ithaca, NY: Cornell University Press, 1991.
- Ghani, Cyrus. *Iran and the Rise of Reza Shah: From Qajar Collapse to Pahlavi Power*. London: I.B. Tauris, 2000.
- Gheissari, Ali. *Iranian Intellectuals in the Twentieth Century*. Austin, TX: University of Texas Press, 1998.
- Gheissari, Ali, ed. *Contemporary Iran: Economy, Society, Politics*. New York: Oxford University Press, 2009.
- Hairi, Abdu'l-Hadi. *Shī'ism and Constitutionalism in Iran*. Leiden: E.J. Brill, 1977.
- Hashemi, Nader and Danny Postel, eds. *The People Reloaded: The Green Movement and the Struggle for Iran's Future*. Brooklyn, NY: Melville House, 2010.
- Hooglund, Eric, ed. *Twenty Years of Islamic Revolution: Political and Social Transition in Iran since 1979*. Syracuse, NY: Syracuse University Press, 2002.
- Kamrava, Mehran. *Iran's Intellectual Revolution*. Cambridge, UK: Cambridge University Press, 2008.
- Katouzian, Homa. *Mussadiq and the Struggle for Power in Iran*. London: I.B. Tauris, 1991.
- Katouzian, Homa. *The Political Economy of Modern Iran*. London: Macmillan, 1981.
- Kazemi, Farhad. *Poverty and Revolution in Iran: The Migrant Poor, Urban Marginality, and Politics*. Washington Square, NY: New York University Press, 1981.
- Keddie, Nikki R. *Iran and the Muslim World: Resistance and Revolution*. Washington Square, NY: New York University Press, 1995.
- Keddie, Nikki R. *Iran: Religion, Politics and Society*. London: Frank Cass, 1980.

- Keddie, Nikki R. *Religion and Rebellion in Iran: The Tobacco Protest of 1891-1892*. London: Frank Cass, 1966.
- Keddie, Nikki R. *Roots of Revolution: An Interpretative History of Modern Iran*. New Haven, CT: Yale University Press, 1981.
- Keddie, Nikki R. *Modern Iran: Roots and Results of Revolution*. New Haven, CT: Yale University Press, 2006 ed.
- Keddie, Nikki R., ed. *Religion and Politics in Iran: Shi'ism from Quietism to Revolution*. New Haven, CT: Yale University Press, 1983.
- Majd, Hooman. *The Ayatollah Begs to Differ: The Paradox of Modern Iran*. New York: Anchor Books, 2009 ed.
- Majd, Hooman. *The Ayatollahs' Democracy: An Iranian Challenge*. New York: W.W. Norton & Co., 2010.
- Menashri, David. *Post-Revolutionary Politics in Iran: Religion, Society and Power*. London: Frank Cass & Co., 2001.
- Mervin, Sabrina. *Shi'a Worlds and Iran*. London: Saqui, 2010.
- Milani, Mohsen M. *The Making of Iran's Islamic Revolution: From Monarchy to Islamic Republic*. Boulder, CO: Westview Press, revised ed., 1994.
- Mir-Hosseini, Ziba. *Islam and Gender: The Religious Debate in Contemporary Iran*. Princeton, NJ: Princeton University Press, 1999.
- Mir-Hosseini, Ziba and Richard Tapper. *Islam and Democracy in Iran: Eshkevari and the Quest for Reform*. London: I.B. Tauris, 2006.
- Mirsepasi, Ali. *Intellectual Discourse and the Politics of Modernization: Negotiating Modernity in Iran*. Cambridge, UK: Cambridge University Press, 2000.
- Mirsepasi, Ali. *Democracy in Modern Iran: Islam, Culture, and Political Change*. New York: New York University Press, 2010.
- Moaddel, Mansoor. *Class, Politics, and Ideology in the Iranian Revolution*. New York: Columbia University Press, 1992.
- Moghissi, Haideh. *Populism and Feminism in Iran: Women's Struggle in a Male-Defined Revolutionary Movement*. New York: St. Martin's Press, 1996.
- Moqadam, Afsaneh. *Death to the Dictator!: A Young Man Casts a Vote in Iran's 2009 Election and Pays a Devastating Price*. New York: Farrar, Straus and Giroux, 2010.
- Moslem, Mehdi. *Factional Politics in Post-Khomeini Iran*. Syracuse, NY: Syracuse University Press, 2002.
- Mottahedeh, Roy. *The Mantle of the Prophet: Religion and Politics in Iran*. Oxford, UK: Oneworld, 2000.

- Nabavi, Negin. *Intellectuals and the State in Iran: Politics, Discourse and the Dilemma of Authenticity*. Gainesville, FL: University Press of Florida, 2003.
- Nabavi, Negin, ed. *Intellectual Trends in 20th Century Iran*. Gainesville, FL: University Press of Florida, 2003.
- Paidar, Parvin. *Women and the Political Process in Twentieth-Century Iran*. Cambridge, UK: Cambridge University Press, 1995.
- Patrikarakos, David. *Nuclear Iran: The Birth of an Atomic State*. London: I.B. Tauris & Co., 2012.
- Postel, Danny. *Reading Legitimation Crisis in Tebran: Iran and the Future of Liberalism*. Chicago, IL: Prickly Paradigm Press, 2006.
- Rajaei, Farhang. *Islam and Modernism: The Changing Discourse in Iran*. Austin, TX: University of Texas Press, 2007. _
- Rajaei, Farhang, ed. *The Iran-Iraq War: The Politics of Aggression*. Gainesville, FL: University Press of Florida, 1993.
- Ringer, Monica M. *Education, Religion, and the Discourse of Cultural Reform in Qajar Iran*. Costa Mesa, CA: Mazda Publ., 2000.
- Sanasarian, Eliz. *The Women's Rights Movement in Iran: Mutiny, Appeasement, and Repression from 1900 to Khomeini*. New York: Praeger, 1982.
- Schirazi, Asghar (John O'Kane, trans.). *The Constitution of Iran: Politics and the State in the Islamic Republic*. London: I.B. Tauris, 1997.
- Sick, Gary. *All Fall Down: America's Tragic Encounter With Iran*. Lincoln, NE: iUniverse.com, 2001 ed.
- Takeyh, Ray. *Hidden Iran: Paradox and Power in the Islamic Republic*. New York, NY: Henry Holt and Co., 2006.
- Takeyh, Ray. *Guardians of the Revolution: Iran and the World in the Age of Ayatollahs*. New York: Oxford University Press, 2009.
- Tavakoli-Targhi, Mohamad. *Refashioning Iran: Orientalism, Occidentalism and Historiography*. New York: Palgrave Macmillan, 2001.
- Vahdat, Farzin. *God and Juggernaut: Iran's Intellectual Encounter with Modernity*. Syracuse, NY: Syracuse University Press, 2002.
- van den Bos, Matthijs. *Mystic Regimes: Sufism and the State in Iran, from the late Qajar Era to the Islamic Republic*. Leiden: E.J. Brill, 2002.

Wright, Robin. *The Last Great Revolution: Turmoil and Transformation in Iran*. New York: Vintage Books, 2001. - See more at:
<http://www.religiousleftlaw.com/page/10/#sthash.5J98ngO9.dpuf>¹

¹ See Houchang chehabi's bibliography on Iran: <http://web.mit.edu/isg/iranica.html>