No One Remembers the Garden…: Forough Farrokhzad, an Iranian Ecofeminist

Lucian W. Stone, Jr.

Department of Philosophy

ABSTRACT

In the West, the term “ecofeminism” was first used by Françoise d’Eaubonne in 1974.
 Since then, this philosophical school of thought has gained increasing recognition as a credible view of the interrelatedness of the earth and its most oppressed inhabitants’ plights. But few, if any, expect to hear the term ‘ecofeminist’ being applied to an Iranian poet, typically more synonymous with Islamic mystical verse. Forough Farrokhzad (1935-1967), however, gave birth to a poetic revolt that is deeply rooted in the recognition of the mutual oppression of women and the environment. During her brief life, she was an ardent critic of her society’s rape of the earth and domination of women. Feminist writings such as Farrokhzad’s are, in fact, some of the oldest resources for ecological awareness as it pertains to Islam in the modern world. In this paper I will explore her revolutionary poetry, paying special attention to her unique ecofeminist perspective. Furthermore, I will examine the impact her work has had and continues to have on Iranian attitudes toward the environment and women’s rights.
� Françoise d’Eaubonne, Le feminisme ou la mort (Feminism or Death), (Paris : Pierre Horay, 1974).

