

Social Movements and Revolution: Iran

Religion and
Populism in the 1979
Iranian Revolution

By Charlie Finnerty (DWA)
URC Mentor: Movindri Reddy (DWA)

Roots of 1979 Revolution

Mossadeq in Exile

Mohammad Reza Shah with President Eisenhower

The 1979 Revolution

- Removed unpopular Pahlavi royal dictatorship
- Fueled by clergy and bazaar class
- Led by Ruhollah (Ayatollah) Khomeini
- Resulted in the establishment of the Islamic Republic of Iran

Historiography

Conventional Western History of 1979 Iranian Revolution

- Focuses primarily on:
 - Khomeini
 - The shah
 - US hostage crisis

Mohammad Reza Shah (left) and
Khomeini (right)

Hostage outside the U.S. embassy
in Tehrān

Where this history falls short

- This conventional westernized history of 1979 undervalues:
 - Circulation of ideas through the bazaar
 - The central role of Shiite religion and ulama (clergy)
 - Mobilization of average Iranians for revolution
 - Overwhelming Iranian disdain for American influence

My Project

A “bottom -up” history of the Iranian Revolution

- My goal is to clearly define the 1979 revolution as a Iranian Shiite revolution with a focus on the leadership roles of ulama and bazaar in addition to Khomeini
- Highlight the larger structure of the revolution and the experiences of average Iranians rather than specific revolutionary figures

Authoritarianism and westernization in the Pahlavi Dynasty

- Extreme inequality
- SAVAK and ignorance of public opinion
- The White Revolution and secularism

Pahlavi royal family

Closed bazaar

SAVAK
insignia

The Bazaar and The Mosque

- The bazaar markets and Shiite mosques are at the center of Iranian social, political and economic culture
- Revolutionary ideology spread between and throughout bazaar merchant groups and religious clergy
- By the late 1970s, ulama preachers were openly critical of the shah

Tehrān Bazaar during
the White Revolution

The role of religion

- Iranian Shi'ism was a unifying force within the revolution
- The shared goal of elevating religion within the Iranian government bridged divisions of gender, class, region, etc.
- Intellectual debates within Iranian Islam

Iranian mosque

International Implications

- Removing the shah was a removal of western influence
 - This was especially clear when the shah fled Iran and received medical treatment in the United States
- I.R.I. has been distrustful of the US since conception in 1979
- Tensions remain today after the assassination of general Soleimani, withdrawal of the nuclear deal, and decades of trade embargoes/sanctions

President Trump
reimposes sanctions on
Iran

Iranian lawmakers chant
“death to America” on the
floor of parliament,
Jan 2020

Where my research will go from here

- This project is one case study in a larger theoretical framework on social movements and revolution I plan to develop throughout my time at Oxy
 - What do revolutions look like in former colonized states since the Cold War?
 - Where do social movements begin? (Revolutionary figures? Grassroots organization?)
 - How do state strength and social unity compare in states on the eve of revolution?