

THE IRAN PRIMER

Power, Politics, and U.S. Policy

Robin Wright, editor

Since Iran's 1979 revolution, the West has struggled to understand what drives the Islamic Republic and how to deal with it. The challenge now looms even larger in the face of Iran's controversial nuclear program, the disputed 2009 election, growing human rights violations, and angry rhetoric. Difficult to engage yet impossible to ignore, Iran presents the world's most complex foreign policy dilemma.

The Iran Primer offers a comprehensive but concise overview of Iran's politics, economy, military, foreign policy, and nuclear program. It chronicles U.S.-Iran relations under six American presidents and probes five options for dealing with Iran. Organized thematically, this book provides top-level briefings by fifty experts on Iran (both Iranian and Western authors) as well as a handful of rising talent. It provides hard factual information for ready reference, thoughtful analysis, and context. *The Iran Primer* is a practical and accessible "go-to" resource for practitioners, policymakers, academics, and students, as well as a fascinating wealth of information for anyone interested in understanding Iran's pivotal role in world politics.

An author, journalist, foreign policy analyst, and Middle East expert, **ROBIN WRIGHT** has reported from all over the world for key media outlets, including the *Washington Post*, *The Sunday Times* of London, and CBS News. She has also written for *The New Yorker*, *The Atlantic Monthly*, *The New York Times Magazine*, *TIME*, *Foreign Affairs*, *Foreign Policy*, *The International Herald Tribune*, and many others. Wright is currently a joint senior fellow at USIP and the Woodrow Wilson International Center for Scholars.

CONTRIBUTORS: Geneive Abdo • Michael Adler • Ali Alfoneh • David Albright • Shaul Bakhash • Henri J. Barkey • Mehrzad Boroujerdi • Rachel Brandenburg • Daniel Brumberg • Shahram Chubin • Patrick Clawson • Juan Cole • Michael Connell • Anthony H. Cordesman • Suzanne DiMaggio • James Dobbins • Michael Eisenstadt • Michael Elleman • Haleh Esfandiari • Farideh Farhi • Hadi Ghaemi • Jubin Goodarzi • Richard N. Haass • Stephen J. Hadley • Kevan Harris • Steven Heydemann • Emile Hokayem • Mark N. Katz • Geoffrey Kemp • Mehdi Khalaji • Ellen Laipson • Matthew Levitt • John Lambert • Suzanne Maloney • Omid Memarian • Abbas Milani • Mohsen Milani • Fareed Mohamedi • Afshin Molavi • Alireza Nader • Tara Nesvaderani • Semira N. Nikou • John S. Park • Kenneth M. Pollack • Walter Posch • Korush Rahimkhani • Bruce O. Riedel • Karim Sadjadpour • Gary Sick • Steven Simon • Jason Starr • Andrea Stricker • Robin Wright • Dov S. Zakheim

This is a joint project between the U.S. Institute of Peace and the Woodrow Wilson International Center for Scholars.

UNITED STATES
INSTITUTE OF PEACE

Woodrow Wilson
International Center
for Scholars

DECEMBER 2010

300 pp. • 8.5 x 11

\$19.95 (paper) • 978-1-60127-084-9

CONTENTS

Map and Fact Box

Editor's Note

The Challenge of Iran

Section I: Iran's Politics

Section II: The Opposition

Section III: The Iranian Military

Section IV: The Nuclear Controversy

Section V: Iran's Economy

Section VI: Sanctions

Section VII: U.S.-Iran

Section VIII: Iran and the Region

Section IX: Policy Considerations

Appendices: People, Places, and Key Events