

Eduard Ponarin


Islam and modernization

The case of Tatarstan for the post-Soviet context and hypotheses for the rest of the course

Islamism and Nationalism

- Trying to emulate the West in 1850-1950
- A series of setbacks for Muslim countries in the mid-20th century
- Post-nationalist
 Islamism in the second half of the 20th century


Common functions

Gellner: Nationalism is a civic religion

- Mass mobilization
- Legitimation
- Group prestige
- There is also a significant difference: whereas religion is universalist, nationalism tends to be particularist.
- This difference has serious implications.

Ressentiment

- Greenfeld: Copycat nationalism results in ressentiment towards the model society
- her chapter on Russia shows that the alternative model was found in the prepetrine Russia and hence Slavophilism
- post-nationalist Islamism may be compared with the Russian Slavophilism

Preliminary conclusion

- Nationalism in the Muslim societies has been declining since the 1950s because it failed
- to achieve a single geopolitical victory visà-vis the West and Israel and
- to deliver better life to people within their countries

Consequently, its place is being taken by post-nationalist Islamism

Hypotheses

- failure of nationalism in the Muslim society will generally lead to its (partial) replacement with the Islamist ideology
- post-nationalist Islamism will cross ethnic and national boundaries

Tatarstan 1989-2009

is not just another region but

- a thoroughly secularized post-Soviet society
- somewhat later in terms of historical period
- somewhat shorter time-span

If the hypothesis holds under these quite different conditions, it will provide a strong support for my model.

1989-1994: Nationalist Victory

Tatar nationalist movement

- wins various concessions from the Kremlin
- picks up on the neighbouring Bashkortostan
- uses Islam instrumentally to back up claims on authenticity, win over Tatar-language Bashkorts, and get support from the richer Muslim nations

1995-2000: Nationalist Monarchy

- Tatar nationalist movement is suppressed by the Tatar strongman Shaimiyev who becomes an absolute prince in Tatarstan.
- Tatarstan continues to enjoy a high degree of autonomy from the Kremlin in the context of a weak Russian Federation.
- Tatarstan's autonomy and relatively high living standards legitimate Shaimiyev's regime locally; the nationalist agenda is still on.

2000-2005: The defeat

- revision of tax status for Tatarstan
- revision of Tatarstan's constitution and other laws
- cancellation of gubernatorial elections
- ability of the Federal President to disband provincial legislatures
 - No second round of the nationalist game because of
- the political void created by Shaimiyev
- the experience of the Chechen wars

2003-2009: Post-nationalist Islamism

- a sharp rise in the number of believers even as the number of mosques stopped growing
- Islamization of the nationalist opposition
- some militancy
- positive correlation of nationalism and Islamism with respect to Moscow and Russians
- negative correlation with respect to other Muslim peoples (such as Bashkorts)

Back to the world historic level

Nationalism is a civic religion...

...and religion is a ... nationalism?

- obituaries to fundamentalism are premature
- possible melting of (some) national boundaries in the future
- will Islamic societies modernize?