


# THE VEIL

THIS IS ME WHEN I WAS 10 YEARS OLD. THIS WAS IN 1980.


AND THIS IS A CLASS PHOTO. I'M SITTING ON THE FAR LEFT SO YOU DON'T SEE ME. FROM LEFT TO RIGHT: GOLNAZ, MAHSHID, NARINE, MINNA.


IN 1979 A REVOLUTION TOOK PLACE. IT WAS LATER CALLED "THE ISLAMIC REVOLUTION".


THEN CAME 1980: THE YEAR IT BECAME OBLIGATORY TO WEAR THE VEIL AT SCHOOL.


WE DIDN'T REALLY LIKE TO WEAR THE VEIL, ESPECIALLY SINCE WE DIDN'T UNDERSTAND WHY WE HAD TO.


AND ALSO BECAUSE THE YEAR BEFORE, IN 1979, WE WERE IN A FRENCH NON-RELIGIOUS SCHOOL.


WHERE BOYS AND GIRLS WERE TOGETHER.


AND THEN SUDDENLY IN 1980...

ALL BILINGUAL SCHOOLS MUST BE CLOSED DOWN.


THEY ARE SYMBOLS OF CAPITALISM.


BRAVO!

WHAT WISDOM!

OF DECADENCE.


THIS IS CALLED A "CULTURAL REVOLUTION."


WE FOUND OURSELVES VEILED AND SEPARATED FROM OUR FRIENDS.


AND THAT WAS THAT...


EVERYWHERE IN THE STREETS THERE WERE DEMONSTRATIONS FOR AND AGAINST THE VEIL.


AT ONE OF THE DEMONSTRATIONS, A GERMAN JOURNALIST TOOK A PHOTO OF MY MOTHER.


I WAS REALLY PROUD OF HER. HER PHOTO WAS PUBLISHED IN ALL THE EUROPEAN NEWSPAPERS.


AND EVEN IN ONE MAGAZINE IN IRAN. MY MOTHER WAS REALLY SCARED.


SHE DYED HER HAIR,


AND WORE DARK GLASSES FOR A LONG TIME.


I REALLY DIDN'T KNOW WHAT TO THINK ABOUT THE VEIL. DEEP DOWN I WAS VERY RELIGIOUS BUT AS A FAMILY WE WERE VERY MODERN AND AVANT-GARDE.


I WAS BORN WITH RELIGION.


AT THE AGE OF SIX I WAS ALREADY SURE I WAS THE LAST PROPHET. THIS WAS A FEW YEARS BEFORE THE REVOLUTION.


BEFORE ME THERE HAD BEEN A FEW OTHERS.


A WOMAN?  
I AM THE LAST PROPHET.


I WANTED TO BE A PROPHET...

BECAUSE OUR MAID DID NOT EAT WITH US.


BECAUSE MY FATHER HAD A CADILLAC.


AND, ABOVE ALL, BECAUSE MY GRANDMOTHER'S KNEES ALWAYS ACHED.

COME HERE MARTI!  
HELP ME TO STAND UP.

DON'T WORRY.  
SOON YOU WON'T HAVE ANY MORE PAIN. YOU'LL SEE.

