
		
			[image: Iran og det nye Midtøsten]
		

		
			[image:]

			Mah-Rukh Ali

			Iran

			OG DET NYE MIDTØSTEN

			[image:]

			© 2018 Kagge Forlag AS

			Omslagsdesign: Harvey Macaulay | Imperiet

			Layout og e-bok: akzidenz as | Dag Brekke

			Omslagsillustrasjon: Scanpix

			Kart: Audun Skjervøy | Språksmia

			ISBN: 978-82-489-1900-1

			Sitater fra Koranen er hentet fra den norske utgaven i serien Verdens Hellige Skrifter, oversatt av Einar Berg, 2. opplag, 2002, og tilpasset denne bokas rettskriving.

			Forfatteren har mottatt støtte fra Stiftelsen Fritt Ord og Det faglitterære fond.

			Kagge Forlag AS

			Tordenskiolds gate 2

			0160 Oslo

			www.kagge.no

			Til mamma, som viste meg hva skjønnhet er

			[image:]

			Forord

			Ferdousi er nasjonalpoeten iranske barn kan navnet på nesten før de lærer seg å snakke. Han redefinerte den pers­iske identiteten gjennom mesterverket Shâhnâme, et enormt poetisk arbeid hvor handlingen strekker seg over generasjoner og er bygget rundt hovedpersonen, den legendariske helten Rostam. Persere sier ofte at de ikke har et hjem, annet enn i litteraturen. Ferdousi og Shâhnâme, Kongeboken, er et slikt hjem. Datidens Persia hadde vært kuppet, invadert, forført og bedratt, men hadde likevel overlevd. Født rundt 935 nær Tus i det nordøstlige Iran er Abu al-Qasim Ferdousi fremdeles relevant for å forstå landet. Både gjennom sitt mesterverk, men også gjennom det livet han levde. Historien om Ferdousi er nemlig helt spesiell og sier sitt om iransk stolthet og iranernes karakter. Det var den tyrkiske sultanen Mahmud som ga poeten det ærefulle oppdraget å skrive ned historien om Persia. For hver kuplett – dobbeltvers – han skrev, ble han lovet en gullmynt. Pengene han til slutt ville motta av sultanen, skulle gå til datterens bryllup.

			Ferdousi skrev 50 000 kupletter i jakten på det perfekte dikt. Alt i alt brukte han 30 år på å fullføre Shâhnâme. Men historien om Persia ble slett ikke slik sultanen hadde sett for seg, blant annet fordi den ikke nevnte tyrkerne med et eneste ord. Sultanen nektet å betale Ferdousi for oppdraget og kastet ham regelrett ut av palasset. Ferdousi på sin side var rasende. Det var ikke bare den manglende betalingen som gjorde Ferdousi avsindig av raseri – sultanen hadde brutt løftet sitt. Han hadde ikke satt pris på Ferdousis sannferdige innsats, men snarere straffet og ydmyket ham. Historien sier sitt. Iranere lar seg ikke kjøpe, de glemmer aldri et løfte, og de beholder sin stolthet og egenart også i møte med folk som er større og mektigere.

			De seneste årene har Iran inntatt en stadig større og viktig­ere politisk rolle på den internasjonale scenen. Etter tiår med sanksjoner og diplomatisk isolasjon fra resten av verden har Iran etablert nye og betydningsfulle allianser i den muslimske verden, i Libanon, Irak, Syria og Jemen, og samtidig knyttet sterke og varige relasjoner i den ikke-muslimske verden med land som Kina og Russland. Iran er – og kommer til å være – en uunnværlig aktør i årene som kommer, enten vi vil det eller ikke.

			Det er tre grunner til å ta Iran på alvor:

			Den første er de storpolitiske endringene i forholdet mellom USA og Europa. Den historiske atomavtalen som ble inngått i 2015 mellom de seks stormaktene USA, Storbritannia, Russland, Frankrike, Tyskland og Kina, endret Vestens relasjon til Iran. Avtalen som ble fremforhandlet av president Barack Obama, ble stående som kanskje en av Obamas viktigste utenrikspolitiske seire. De årelange økonomiske sanksjonene mot Iran som kvelte landets økonomi og utvikling, skulle løftes i bytte mot begrensninger på Irans omstridte atomprogram, som verden fryktet landet ville bruke til å lage atombomber med. Avtalen ville fryse Irans muligheter for å utvikle atomvåpen i 10–15 år, og den langsiktige strategien var at forholdene i Midtøsten i løpet av den tiden ville endre seg. Tillit skulle bygges, litt etter litt, og atomvåpenspøkelset fjernes.

			Iran har verdens fjerde største olje- og gassreserver, landet har en sterkt industrialisert økonomi med en stor utdannet middelklasse, og lettelse i sanksjonene vil være altavgjørende for å fremme utvikling, både økonomisk og sosialt. Etter at president Donald Trump kom til makten i USA i 2017, har hele denne situasjonen endret seg. Trump vil skrote avtalen, og har bedt om nye sanksjoner mot Iran. Han har gjentatte ganger kalt atomvåpenavtalen, som begeistret en hel verden i 2015 og ble ansett som en milepæl, for en «katastrofal avtale» og «den verste avtalen noensinne». Trumps snuoperasjon skaper et stort interessegap mellom Europa og USA, både økonomisk og politisk. Mens den amerikanske administrasjonen under Trump vil demonisere Iran, vil europeerne beholde avtalen og bedre forholdet. Siden 2015 har Europa åpnet for store investeringer og utvidet handelen med Iran. Under henvisning til Det internasjonale atomenergibyråets inspeksjoner har europeiske ledere og diplomater fra Tyskland, Storbritannia, Frankrike og andre deler av EU flere ganger sagt at Iran følger avtalen, og de vil ikke reforhandle den. Russland og Kina mener det samme. Amerikanernes nye, harde linje kan komme til å tvinge frem et klarere europeisk standpunkt i Iran-spørsmålet. I så fall vil det føre til en tydeligere interessekonflikt mellom USA og Europa.

			For det andre er den innenrikspolitiske situasjonen i Iran, et land med over 80 millioner innbyggere, uavklart. Mange har håpet på at en begynnende prosess, ledet av det iranske folk selv, skal føre til demokratiske samfunnsendringer og etter hvert utfordre dagens prestestyre, som har sittet siden revolusjonen i 1979. I begynnelsen av 2018 fikk disse regimekritiske røstene, både i og utenfor Iran, nytt håp om forandring i landet, da demonstrasjoner fant sted. Protestene hadde startet i den hellige shiamuslimske byen Mashhad, landets nest største by, der konservative hardlinere støttet folk som var frustrerte over den økonomiske situasjonen i landet. De krevde innføring av reformer som president Hassan Rouhani tidligere hadde lovet. Arbeidsledigheten i landet er høy, nesten 45 prosent flere steder, og det er inflasjon og økende priser på matvarer. Landet blir rikere, men mange folk blir fattigere. Landets mektige revolusjonsgarde styrer en stor del av økonomien. Situasjonen er spent. Det er håp om reelt demokrati en gang i fremtiden, selv om lite tyder på at styrken til de opposisjonelle politiske kreftene i landet er store nok til å kunne utfordre systemet på kort sikt. Politisk ro og stabilitet i Iran har også betydning for regional sikkerhet i Midtøsten.

			Den siste og aller viktigste grunnen til å følge Iran fremover er de sikkerhetspolitiske følgene etter at terrorgruppen IS ble endelig nedkjempet i Irak og Syria i 2017. Revolusjonsgarden, hvis fremste oppgave er å beskytte den islamske staten – dagens shia-stat i Iran – har spilt en viktig rolle i krigføringen mot de sunni-militante jihadistene i IS. Iran har styrket seg i hele Midtøsten etter at IS-terroristene ble jaget ut av sitt selvoppnevnte såkalte kalifat og endret hele maktbalansen i regionen. I Syria har Iran vunnet frem ved at Bashar al-Assad har blitt sittende, og i Irak ved at landet har fått et alliert shiamuslimsk regime. Som én av to stormakter i Midtøsten har Iran vokst seg sterkere etter slaget mot IS. Rivaliseringen mellom det sunni-styrte Saudi-Arabia og shia-staten Iran blir avgjørende for det videre spillet om makten i regionen, og dermed også av avgjørende betydning for alliansedannelser utenfor den muslimske verdenen.

			Etter at jeg skrev en bok om IS, Trusselen fra IS, begynte jeg å interessere meg for Iran. Siden Iran var selve inspirasjonskilden for terroristene som klarte å etablere et selvoppnevnt kalifat i Syria og Irak, har jeg forsøkt å finne svar på spørsmålet om hvorfor det er slik. Gjennom reiser til Iran og til europeiske land der jeg har møtt kilder, reformister og opposisjonelle samt regimekritiske stemmer – som elsker Iran, men som ikke kan fordra islamistene – har jeg spurt meg selv om hva som førte til revolusjonen i 1979. Gjennom et forskeropphold ved Harvard-universitetet sommeren 2017 fikk jeg videre mulighet til å studere Iran og intervjue kilder som selv har sett Iran utvikle seg i en fundamentalistisk retning. Det var gjennom Ruhollah Khomeinis revolusjon at Iran ble det moderne bildet på en islamsk stat og inspirasjonskilde for jihadister verden over. Både sunnier og shia-krigere lot seg begeistre av Iran. I Khomeinis Iran så de at et islamsk styresett med ayatollaer som øverste myndig­het, kunne la seg realisere i en statsdannelse. Al-Qaida ved Osama bin Laden, IS gjennom Abu Musab al-Zarqawi og Abu Bakr al-Baghdadi lærte av iranerne hvordan en stat kunne drives basert på sharia, der de religiøse var landets øverste myndighet, der deres ord var ubestridt lov som ikke kunne etterprøves eller utfordres, hverken av institusjoner eller mennesker.

			Iran grenser til 15 land, herunder Pakistan og Afghanistan i øst, Irak og Tyrkia i vest og Aserbajdsjan, Armenia og Turkmenistan i nord. Landet er en av verdens eldste sivilisasjoner. Motsetningsfylt og mystisk. Geografisk lar det seg plassere på et kart, men kulturelt lar det seg ikke innlemme i den generaliserte betegnelsen Midtøsten, som er farget av Saudi-­Arabias dominans. Nå har Saudi-Arabia fått en tydelig og voksende rival som er klar for å vise seg frem igjen.

			Denne boken er et ønske om å forstå et av verdens viktigste land, det mest terrorfrie, det mest forhatte, mest sekulære muslimske land – den eneste gjenværende islamske staten i verden: Iran. Hvorfor valgte et kulturelskende, tenkende folk, arvingene etter Ferdousi, et teokrati? Hvorfor vil de la seg styre av ayatollaher?

			EN

OEBPS/Images/KAGGE1.png
@

KAGGE
FORLAG

OEBPS/Images/KAGGE.png

OEBPS/Images/omslag.jpg

OEBPS/Images/Iran_print2_komplett.png
Tidslinj
Den konstitusjonelle revolusjonen 1906
endrer Persia. Parlamentet blir
ctablert og det vokser frem

demokratiske institusjoner med nye

rettigheter til folk.

1920 Britiske myndigheter sikrer seg
okt kontroll over iransk olje og har
verdens sterste raffineri i Abadan.

Reza Khan avsetter Qajar-dynastiet 1925
og utroper seg selv til landets nye
konge, Shah. Han gir det nye dyna-

stiet navnet Pahlavi.

1935 Iran erstatter Persia som landets
offisielle navn.

Mohammed Mossadegh blir Irans 1951
nye statsminister og fir gjennom
loven som nasjonaliserer iransk

oljeproduksjon.
1953 Mohammed Mossadegh blir kastet

i et kupp orkestrert av britisk og
amerikansk etterretning. Mohammed
Reza Pahlavi returnerer til Iran fra

eksil.
Shah lanserer den hvite revolusjo- 1963

nen, som er en rekke reformer for a
modernisere Iran.

1964 Ayatollah Ruhollah Khomeini blir
sendt i eksil av Shah.

Den islamske revolusjonen. 1979
Khomeini kommer tilbake til Iran
som landets overste leder.

