

Potsdamer Textbücher | Band 26

Ahmad Naderi

*Shia Geopolitics and Political
Islam in the Middle East*

Bibliographic information published by the Deutsche Nationalbibliothek
The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at <http://dnb.dnb.de>.

WeltTrends, Potsdam 2015
www.welttrends.de

WeltTrends
MedienHaus Babelsberg
August-Bebel-Straße 26–52
D-14482 Potsdam

Phone: 0331 / 721 20 35
Fax: 0331 / 721 20 36
verlag@welttrends.de

The publication series *Potsdamer Textbücher* is published by Erhard Crome, Jochen Franzke and Raimund Krämer on behalf of WeltTrends.

Volume 26 (2015)
Shia Geopolitics and Political Islam in the Middle East
by Ahmad Naderi, PhD, Department of Anthropology,
Faculty of Social Sciences, University of Tehran

Production Management: Tim Haberstroh
Editing & Typesetting: pertext, Berlin
Printed by: docupoint, Magdeburg

The manuscript is protected by copyright.
© WeltTrends, Potsdam 2015

bestellung@welttrends.de
www.welttrends.de

ISBN 978-3-941880-83-2

*To my wife, Elham,
whose support made this book possible.
For an even better future together.*

Preface

One of the main concerns of this work is to see whether the current world situation is entering a new order and if so, what is the role of Islam in it? Where it will ultimately lead to? How will the burning issues of sectarian and religious identity in the current Islamic world especially the Middle East shape the geopolitics of region and beyond and what role will they play in the forthcoming world order? The concept of “world orders” is well known in the field of International Relations, and Social and Political Sciences. World orders collapse from time to time and from the ruins of the old order emerges a new order bearing different features, players and social atmosphere. Before the Second World War, a multipolar world order with several players was dominating the international scene and at the end of the war, proportional to the share of each winner, a bipolar order replaced the previous one and in the new environment, the two superpowers of U.S. and USSR divided the world into two poles of East and West in their complex game; each of them holding their distinct ideology rooted in modernism. The end of Cold War and the dismantlement of the Soviet Union was herald by a new world order and the winner of the war that existed between the two poles, i.e. the United States, claimed to be the sole superpower in the world and the world then entered a unipolar era. This claim used to be theoretically supported by the theories such as “The End of History”.

I believe that the prevalent ‘unipolar’ international order in the second decade of the 21st century is undergoing serious transformations that started at the beginning of this century and manifested themselves in the form of Arab revolutions while current religious–sectarian conflicts, bloodsheds, brutalities and disputes in the Middle-East are one of the serious signs heralding the change in this order. During this process, all players who have emerged in the aftermath of the Soviet Union’s dismantlement are now actively pursuing their interests in order to be able to secure their share in the future world order. New players in the international arena who are mainly Asians, including China, Russia and Iran, are having a direct or indirect participation in the ongoing conflicts of the Middle East in order to try to have their share in the future international order which will be

again a multipolar order as it used to be during the period before the Second World War and this means an end to the global hegemony of the United States.

The major area for recent events and changes in the international order is the Muslim world or better to say the Middle East. This region has long witnessed bloody wars and conflicts and yet again, at the beginning of the 21st century, it has immersed in a full-scale bloody conflict so as to give birth, out of the milieu of these violent tensions, a new order that will perhaps have its novel characteristics and players. The obvious and major division that exists in this region -the Shia-Sunni division, is in itself a product of religious identities as well as provoking factors. Although ethnic conflicts have existed in the region, this division has amplified as the time has passed by over centuries especially in the recent past and has shown itself to be the leading conflict in the current Middle East. The main question posed in this book is about the role played by Shiism which is one of the main Islamic ideological identities in the Middle East. What countries represent the Shiite identity to what extent? How these have undergone various important transformations during different historic periods? The current work has investigated the above questions and tries to answer them by adopting a social, political and anthropological approach.

The efforts put in this book have focused to study the political side of Islam in its two main discourses (Shiite political Islam and Sunni political Islam) and offers a new approach in the studies and researches of political Islam since most scholars who have investigated this field, and who have written books, have defined Shiite political Islam, either in theory or practice and history, as a subcategory to the Sunni discourse. Here, using the method of discourse analysis, these two topics that have their own specific political approaches have been studied by taking into account their respective features and underlying modifying factors. In the same manner while studying the Sunni political Islam, the question being addressed is what caused the genesis of radical Islamists and global jihadists and what are their main ideological, practical and identity-related backgrounds and why Al-Qaeda's radicalism and more recently Takfiri groups in Syria and Iraq have their roots in the Sunni political Islam.

Among the other issues discussed in the first part of this book is the Iran's Islamic Revolution, its ensuing government and the role of this government in the regional and identity-related conflicts in the Middle East as well as the theoretical foundations of the Iranian presence in the international scene besides its style of practical presence. In the second part, we have addressed Iraq as one of the major players in the field of identity-related conflicts in the Middle East. The importance of post-Saddam Iraq relies in the fact that this country is the first Shiite Arab state that has been established despite the will of the Sunni Arabs. This state is also one of the main allies of Iran in the Middle East that has been able to contribute to the creation of the concept of "New Shiite Geopolitics". Just the same as Shiites living in other Arab countries, Iraqi Shiites who are described by Fuller and Francke as "the forgotten Muslims" that have now come into power and along with Iran and Hezbollah of Lebanon are focusing on an effort to build a new regional order. As a result, this is something that has received more privilege in the identity-related conflicts related to Iran and the axis under its political control.

Writing a book about the Middle East is impossible without using the related literature in its original languages. Thus in this book, resources from the two main languages of this region, Persian and Arabic, were used. The resources in English and German were used where it was necessary to do so.

Here, it is necessary to offer my sincere gratitude for friendly collaboration of all those who helped me in writing this book. I am really thankful to my wife, Elham, who helped me during the writing of this book by constantly maintaining a friendly family atmosphere. I offer my utmost appreciation and thankfulness to Dr. Behrooz Abdolvand, PD. Dr. Lutz Mez and Prof. Dr. Hajo Funcke from Freie University of Berlin. My special thanks go to Dr. Muhsin Reza Heyderi, from Tarbiat Modarres University in Tehran, who helped me a lot in editing of the book and also for giving valuable advises. I am also thankful to my colleagues at the Faculty of Social Science in University of Tehran who made a great contribution to this book through their valuable hints.

*Ahmad Naderi
May 2015*

Contents

Preface	7
1 Introduction.....	19
Part I: Political Islam, Shia Identity and the Shia State Rationality	
2 The Rise of the Fourth World: Shia, from Deprivation to the Modern State	37
2.1 What is Shi'ism and who are the Shias?.....	37
2.1.1 The Key Components of Shia Identity	40
2.1.1.1 Intrinsic Features	41
2.1.1.2 Exogenous Components and Attributed Features	51
2.2 Historical Periods of Shi'ism	55
2.2.1 Formation, Opposition and Promotion	55
2.2.2 Limited Access to Political Power	57
2.2.3 The Period of Recess and Deprivation	58
2.2.4 The Return to Power and the Establishment of the School of Thought (Shia Safavid).....	58
2.2.5 The Shias State Building	62
2.3 The Shia Clergy: From Creation to Gaining Political Authority ..	63
2.3.1 From early Islam to the Rise of the Safavids	63
2.3.2 From the Safavids until the Beginning of Qajar	66
2.3.3 From the Beginning of Qajar to the Constitutional Revolution of Iran.....	68
2.3.3.1 Consolidation of the Modern School.....	69
2.3.3.2 The Rise of Westerners and Modern Jurists	73
2.3.4 Constitutional Revolution	75
2.3.5 Pahlavi Period and the Movement of Ayatullah Khomeini ..	79
2.4 Conclusion	88

3 Political Islam –	
From Sunni Radicalism to the Shia State Rationality	91
3.1 What is Political Islam?	91
3.2 Sayyid's Cognitive Proposition of Political Islam Discourse.....	92
3.3 Political Islam since Modernism until Al-Qaeda Jihadists	94
3.3.1 Seyyid Jamal al-Din Asadabadi (Al-Afghani)	94
3.3.2 Muhammad Abduh and Rashid Reza	96
3.3.3 The Crisis of Secularism and the Rise of Sunni Fundamentalism	98
3.3.4 The Emergence of the Muslim Brotherhood and the Radical Ideas of Seyyid Qutb	101
3.3.5 Pakistan's Islamic Society and Maududi's Ideas.....	105
3.3.6 Al-Qaeda's Salafi Fundamentalism in the Postmodern Era ..	107
3.4 Shia Political Islam – From Monarchy to the Modern State and State Rationality.....	110
3.5 Political Theories and State Theories in Shia Jurisprudence.....	112
3.5.1 Theories of the State on the Basis of Direct Divine Legitimacy	113
3.5.1.1 The Theory of the Appointive Wilayat of Jurists in Sharia and the Reign of Muslims (<i>Shahs</i>) with Grandeur (<i>Traditions</i>).....	113
3.5.1.2 Appointive Wilayat of all Jurists	115
3.5.1.3 The Appointive Wilayat of the Religious Reference Assembly	116
3.5.1.4 The Appointive Absolute Wilayat of Jurists	116
3.5.2 Theories of Government based on Divine-popular Legitimacy	117
3.5.2.1 Constitutional Monarchy	117
3.5.2.2 People's Caliphate under the Supervision of Marja'yiat.....	119
3.5.2.3 The Restrictive Appointive Wilayat of Faqih	120
3.5.2.4 The Theory of Appointive (Election Based) Islamic Government	121
3.6 The Evolution of Shia Jurisprudence from Individualism to State-oriented Collectivism.....	122

3.6.1 The Period of Private Jurisprudence	122
3.6.2 The Formation of Social-political Theory	122
3.6.3 Constitutional Era	123
3.6.4 The Islamic Republic Period.....	124
3.7 The Shia State Rationality in the Ideas of Ayatullah Khomeini and the Practice of the Islamic Republic.....	125
3.8 Conclusion	128
4 The Shia Empire and Iran's Influence on Shi'ism	131
4.1 From Geopolitics to Geoculture: An Evolutionary Trend of Political Theories in the Twentieth Century Historical Periods of Shi'ism	131
4.1.1 The Heartland Theory and the Outset of Geopolitics in the Twenty-first Century	132
4.1.2 German Geopolitics: Transformation Point from Heartland to Rimland	135
4.1.3 American Geopolitics: The Bipolar World and the Rimland Theory	136
4.1.4 Brzezinski and the Eurasian Balkans.....	142
4.1.5 Geopolitics of Islam and the Muslim States in the Middle East	144
4.1.6 From Geopolitics to Geo-culture: The Islamic World as a Civilization in the Clash of Civilizations	145
4.2 The Shia World and the Split in the Muslim World	149
4.3 The Shia Gulf and Shia Geopolitical Position in the Rimland	152
4.4 The Shia Diaspora in the Rimland	154
4.4.1 Shias in Central Countries	154
4.4.1.1 Saudi Arabia	155
4.4.1.2 Iraq	160
4.4.1.3 Bahrain.....	161
4.4.1.4 Kuwait	167
4.4.1.5 United Arabic Emirates.....	168
4.4.1.6 Qatar	168
4.4.1.7 Oman	169
4.4.1.8 Afghanistan	170

4.4.1.9 Azerbaijan	171
4.4.1.10 Pakistan	173
4.4.2 Periphery Shias	174
4.4.2.1 Lebanon	174
4.4.2.2 Syria	181
4.4.2.3 Turkey	181
4.4.2.4 Yemen	182
4.4.2.5 Central Asia	187
4.4.2.6 India	187
4.4.3 The Main Features of Shia Communities in the Center and Periphery	187
4.5 Iran, a State in the Shia Heart and Center of Rimland	188
4.5.1 Iranian Revolution and the Outset of Shia Geopolitics Phenomenon	188
4.5.2 The Shia Stance on Iran and its Role in Shia Equations	189
4.5.3 Shia Identity in the Geopolitical Scope and Influence of Iran	191
4.6 Iran's Export of Islamic Revolution and its Influence on the Shias	192
4.6.1 The Shia in the Center (The First Ring)	195
4.6.2 Peripheral Shias	201
4.7 From Shia Idealism to the Shia State Rationalism	206
4.8 The Shia Empire and the Shia State Rationality	209
4.8.1 Islamic Culture and Relations Organization (ICRO)	210
4.8.2 International University of Mustafa (Jameah al-Mustafa Alalmyiah, in Arabic)	211
4.8.3 The World Forum for Proximity of Islamic Schools of Thought	211
4.8.4 Al-al-Bayt International University (Jameah Al-al-Bayt al-alamiyah, in Arabic)	212
4.8.5 World Assembly of Ahl al-Bayt	212
4.8.6 Jamia al-Zahra (Al-Zahra University)	213
4.8.7 Narjis Religious School	213
4.8.8 Reconstruction Organization of Holy Shrines in Iraq	213
4.8.9 Shia Academic and Research Institutions	214
4.8.10 International Office of Iran's Supreme Leader	215

4.8.11 Charity and Health Services	216
4.8.12 Construction and Developmental Services.....	216
4.8.13 Iran's Activities in the Field of	
Media and Public Diplomacy	217
4.8.13.1 Sahar Global Network	217
4.8.13.2 Al-Alam Network	218
4.8.13.3 Jame Jam Global Network.....	218
4.8.13.4 Press TV	219
4.8.13.5 Al-Kawthar World Network.....	219
4.8.13.6 Global Network of Sedaye Ashena	220
4.8.13.7 I Film Network.....	220
4.9 New Shia Geopolitics and the Arabic Revolutions	221
4.10 The Future of Shia Political Power	227

Part II: Iraq, the first Arab Shia State

5 The Creation of Modern Iraq	231
5.1 Post-Islam Iraq until the Ottoman Empire	232
5.2 Iraq at the Time of the Ottoman Empire	236
5.3 World War I and the British Mandate in Iraq.....	240
5.3.1 Collapse of the Ottoman Empire	
and the Birth of a New Iraq	240
5.3.2 Britain and its Administration of the New Iraq	241
5.3.3 Revolution of 1920 and the Role of Shia	
in the Ascension of Faisal to Power.....	242
5.3.3.1 Shia Struggles against the Occupation of Iraq	242
5.3.3.2 Shia Discontent with Britain's Actions in Iraq.....	243
5.3.3.3 Formation of Political Parties	
as a Preamble to Revolution.....	244
5.3.3.4 The Revolution of 1920.....	244
5.3.4 Faisal's Appointment by Great Britain and the Role of	
Sunni Ottoman Elites in the Administration of Iraq.....	246
5.3.4.1 Was Faisal the Best Option?	246
5.3.4.2 Faisal's Kingdom and the Encounter between	
the Najaf and Kadhimiyah Clergymen.....	248

5.3.4.3 The Split and Separation between the Shia Clergymen and Faisal	250
5.4 British Policy against Shias	254
5.5 Iraq's Independence and Membership of the League of Nations (LON).....	257
5.5.1 Iraq and the Issue of Identity.....	257
5.5.2 Paradox of Independence and Dependence	258
5.6 Transition and Successive Coups	259
5.6.1 Power Struggle between Nationalists and Supporters of Britain.....	259
5.6.2 The Monarchy and the Shias (1921–1958).....	262
5.7 The Revolutionary Regime of Abd al-Karim Qasim (1958–1963) .	263
5.8 1963 Coup and Cooperation of Nationalists with Ba'athists	267
 6 Ba'athism – The Republic of Fear and the Shia Revival .	271
6.1 The Ba'ath Party – From its Emergence to its Coming to Power ..	272
6.2 Saddam, the Symbol of Ba'ath Totalitarianism.....	277
6.3 The Shia Discourse in the History of Iraq	283
6.3.1 The General Condition of the Iraqi Shias.....	284
6.3.2 The New Shia Movement Discourse and the Role of Iraq's Seminaries.....	285
6.3.3 The Shia Movement and the Issue of Legitimacy	287
6.3.4 The Role of Clergies in the Organization of the Shia Movement	288
6.3.5 The Shia Movement from Reform to Revolution	290
6.4 Shia Islamist Movements and Parties in Iraq	293
6.4.1 Jama'at al-Ulama (Society of Religious Scholars).....	294
6.4.2 Munazzamat al-'Amal al-Islamia (The Islamic Action Organization).....	297
6.4.3 Supreme Council for the Islamic Revolution in Iraq (SCIRI) .	301
6.4.4 The Second Sadrists (Jimaat al-Sadr al-Thani)	304
6.4.5 Hizb al Da'wa al-Islāmiyya (Islamic Dawa Party or Islamic Call Party)	306
6.4.5.1 Universal Discourse of al Da'wa	307
6.4.5.2 Shift from Universalism to Localism	314

6.4.5.3 Radicalization of the Shia Movement	318
6.5 Jurisprudential and Non-political Shia Organizations	327
6.5.1 The Seminary of Ayatullah Seyyid Ali al-Husayni al-Sistani. . .	328
6.5.2 The Seminary of Grand Ayatullah Seyyid Abul-Qassim al-Khoei.....	329
6.5.3 The Seminary of Ayatullah Sadr.....	331
6.5.4 Ayatullah Seyyid Kazem Haeri.....	333
6.6 Liberals and Secularists	334
6.7 Conclusion	336
 7 Iraq – The only Shia Arab State	 339
7.1 Invasion to Iraq and the Collapse of Saddam	339
7.1.1 America's Discourse before 9/11	339
7.1.2 U. S. Discourse after 9/11	341
7.2 London Conference and post-Saddam Political Forces	347
7.2.1 Iraqi Opposition Groups – From Vienna to London.....	347
7.3 From Saddam's Fall until the Rise of Shia to Power	350
7.3.1 Invasion to Iraq and its Administration by American Rulers	350
7.3.2 The Iraqi Governing Council (IGC).	352
7.3.3 Handover of Sovereignty and Interim (Allawi) Government. . .	354
7.3.4 Insurgency and Terrorist Attacks after Saddam.....	355
7.4 2005 – The Start of Shia Democracy.....	362
7.4.1 First Iraqi National Election (The Transitional National Assembly).	363
7.4.2 New Iraqi Constitutional Referendum.	363
7.4.3 The Second Parliamentary Elections and Establishment of Shia State in Iraq	364
7.5 Iraqi main Shia Trends in post-Saddam Period	366
7.5.1 Quietist Clerics under the Leadership of Ayatullah Ali Sistani.	366
7.5.2 Sadrist Movement and Moqtada al-Sadr.	368
7.5.3 SCIRI (ISCI).	371
7.5.4 Da'wa Party	372

7.6 The Role of Shias in Iraq's New Constitution, and its Geopolitical Consequences.....	372
7.7 Split in the Shia Groups and Government Crisis.....	374
7.7.1 The 2010 Elections and Power Struggle among Shias.....	374
7.7.2 The State Formation Crisis and the Emergence of Organization Parallelled to the Prime Minister.....	377
7.8 Regional Implications of Iraqi Shia's Rise to Power	379
7.9 Iraq and Iran – The New Shia Regionalism	382
7.9.1 The Positive Consequences of Iraqi Shia Government for Iran.....	384
7.9.2 The Negative Consequences of an Iraqi Shia Government for Iran.....	386
7.10 Conclusion	388
8 Conclusion	389
References.....	401
Index.....	419