

ایران شناسی

NINTH EUROPEAN CONFERENCE OF IRANIAN STUDIES (ECIS 9)

SOCIETAS IRANOLOGICA EUROPAEA (SIE)

BERLIN, 9–13 SEPTEMBER 2019

INSTITUTE OF IRANIAN STUDIES, FREIE UNIVERSITÄT BERLIN

Layout and design: Shervin Farridnejad © 2019
The Peacock motif is taken from Maḡsūd-Beyk Mosque, Esfahan, Safavid Period
(From: Nasr-Esfahani, Gholamreza, 2006, The Design of the Peacock on the Mosaic Tiles of Esfahan, Esfahan).

IT & XML Consultant: Behnam Ataei
Index: Mahnaz Ghasemi Kadijani & Kian Kahrom
Maps: Sarvenaz Parsa

Special thanks to Irene Fuertes, Jaime Martínez Porro and Farifteh Tavakoli

Institute of Iranian Studies
Freie Universität Berlin
Fabeckstr. 23-25
14195 Berlin

Ninth European Conference of Iranian Studies (ECIS 9)
Berlin, 9–13 September 2019
Institute of Iranian Studies, Freie Universität Berlin

Scientific Committee (The board of the Societas Iranologica Europaea)

- Pierfrancesco Callieri (President of SIE / University of Bologna)
- Gabrielle van den Berg (Vice President / Leiden University)
- Florian Schwarz (Secretary / Institute of Iranian Studies, Austrian Academy of Sciences, Vienna)
- Mohammad Ali Amir-Moezzi (École Pratique des Hautes Études, Paris)
- Desmond Durkin-Meisterernst (Berlin-Brandenburgische Akademie der Wissenschaften / FU Berlin)
- Pavel Borisovich Lurje (State Hermitage Museum, St. Petersburg)
- Nicholas Sims-Williams (SOAS, University of London)
- Christoph U. Werner (Philipps-Universität Marburg)
- Maria Carmela Benvenuto (Treasurer / University of Rome “La Sapienza”)

Conveners (Institute of Iranian Studies, Freie Universität Berlin)

- Alberto Cantera
- Shervin Farridnejad
- Götz König
- Khanna Omarkhali
- Arash Zeini

Conference Student Assistants

- Mahnaz Ghasemi Kadijani
- Kian Kahrom

Contact and Venue

E-Mail: info@ecis9.de

Conference venue: Institute of Iranian Studies, Fabeckstr. 23-25, 14195 Berlin/Germany

Legend

	Regular sessions	for registered participants
	Regular sessions	for registered participants
	Panels	for registered participants
	Exhibitions, Vernissge and Film Screening	free entrance
	Keynote Lectures	free entrance, First Keynote Lecture: Auditorium 1a (Habelschwerdter Allee 45) Second, third and fourth Keynote Lectures: (room Shiraz)
	Registration and public sessions	free entrance
	Gala-Dinner	only for registered participants, Thursday, 12.09.2019, 19:30-22:30 at Harnack-Haus (Innstraße 16-20, 14195 Berlin)
	Presentation of the new on-line edition of the Avestan rituals: Corpus Avesticum Berolinense (CAB)	free entrance, Wednesday, 11.09.19, 16:30-17:00, Yazd (Room 2.2058)
	<i>Jašan</i> : A Zoroastrian Ritual Performance by Mobad Mehraban Firouzgary & Mobad Ramin Shahzadi	free entrance, Wednesday, 11.09.19, 15:00-16:00, Yazd (Room 2.2058)

Wireless Network Access for Conferences and Guests

Conference participants and guests can connect to the wireless network with the SSID "conference" and open an arbitrary web page. Instead of that page a form will appear, in which the user can enter the key:

2ytjtz9g

Access to the wireless network will then be granted, and the user will be automatically forwarded to the web page that was originally called. This service is provided by the Freie Universität Berlin, and the key will be valid from 9th to 13th September 2019.

Note: For technical reasons the connection to the wireless network may be interrupted at midnight. If the key is still valid for the following day, the user must re-enter the key in order to continue using the wireless network.

Attention: Connections to the wireless network "conference" are not encrypted and can be eavesdropped. To ensure confidentiality and encryption, please use appropriate protocols (https, ssh, VPN).

Registration

Monday from 07:30	Auditorium 1a (Habelschwerdter Allee 45)
Tuesday to Friday 09:00-11:00	Room Ctesiphon
Cash payment	Only Monday 07:30-12:00 & Wednesday 08:00-12:00

Conference Venue

Freie Universität Berlin
Fabeckstr. 23-25 (“Holzlaube”)
14195 Berlin

Rooms

- Ctesiphon (Room 0.2002) Registration and Information, ground-floor
- Hawraman (Room 0.2051) ground-floor
- Maragheh (Room 0.2052) ground-floor
- Persepolis (Room 0.2001) ground-floor
- Isfahan (Room 1.2052) first floor
- Bushehr (Room 1.2051) first floor
- Tehran (Room 1.2001) first floor
- Yazd (Room 2.2058) second floor
- Nishabur (Room 2.2063) second floor
- Kerman (Room 2.2059) second floor
- Shiraz (Room -1.2009) basement

KEYNOTE LECTURES AND PANELS

Keynote Lectures

Jean Kellens

Why is our understanding of the
Gâthâs so limited?

09.09.19, 09:00-11:00
Auditorium 1a

Christine van Ruymbeke

Re-discovering a literary treasure:
the *Anvâr-e Sohayli* written by
Va'ez Kâshefi in fifteenth-
century Herat

10.09.19, 17:30-18:30
Room Shiraz

Abbas Amanat

Eclipse of Persianate and Rise of
Orientalist Scholarship

11.09.19, 17:30-18:30
Room Shiraz

Farzaneh Milani

Shirin Neshat: The Rainbow
Catcher

12.09.19, 15:00-16:00
Room Shiraz

Panels

No	Title	Organizer	Room	Date/Time
I	Elam and Pārsa: current trends in Achaemenid studies	Wouter Henkelman	Isfahan	Tuesday 9:00-13:00
II	Zoroastrian rituals in priestly performance and textual transmission	Almut Hintze	Yazd	Tuesday 9:00-13:00
III	Investing Persian Cultural Heritage: Restoration, Replication and Revivification from the Qajars to the Pahlavis	Yuka Kadoi, Iván Szántó	Maragheh	Tuesday 9:30-13:00
IV	On Literary Modernity: Voices from Iran, Afghanistan and Central Asia	Christine Nölle-Karimi	Shiraz	Monday 11:30-13:30
V	Persian Translations and Textual Productions in the South Asian Multi-Lingual Context	Pegah Shahbaz	Isfahan	Thursday 9:30-12:30
VI	Safavid Studies: Present and Future	Colin Mitchell, Giorgio Rota	Isfahan	Friday 9:00-11:30
VII	Language Islands and Language Contact: Iranian Minority Languages	Saloumeh Gholami	Kerman	Friday 9:00-11:30
VIII	Spaces of Tehran: Culture, Power, Politics and the City	Robert Steele	Maragheh	Friday 9:00-13:30
IX	Interdisciplinary Approaches to the Study of Shrines and Sacred Landscapes in the Iranian World	Daniel Beben	Hawraman	Tuesday 9:00-11:00
X	The Figure of Joseph/Yūsuf in Classical Persian and Judaeo-Persian Literature	Julia Rubanovich, Justine Landau	Shiraz	Wednesday 9:00-11:00
XI	Turkic Interactions with the Persianate World	Charles Melville	Shiraz	Tuesday 9:00-16:30
XII	Contacts and interference in Old Persian and Avestan linguistic Cultures	Velizar Sadovski	Yazd	Monday 11:30-17:00
XIII	Corpus Avesticum Berolinense: reconstruction, analysis and representation of the rituals in Avestan language	Alberto Cantera	Yazd	Wednesday 9:00-15:30
XIV	Reimagining Iran: Mobility and its Discontents	Nader Talebi	Shiraz	Friday 9:00-11:00
XV	Modernism East and East, Visual and Material Culture between the Ottomans and the Qajars	Margaret Shortle	Maragheh	Tuesday 15:00-17:00
XVI	Iran and the Qur`ān: Interactions and Exchanges from Late Antiquity to the present (Corpus Coranicum BBAW)	Michael Marx	Tehran	Friday 9:00-13:00

CONFERENCE PROGRAMME

Hawraman Room 0.2051	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
9:00-9:30	Opening Session Welcoming Words 9:15-10:00 Auditorium 1a (Habelschwerdter Allee 45)	Panel IX: Jo-Ann Gross The Shrinescapes and Narrative Traditions of Khoja Ishaq Khuttalani Panel IX: Daniel Beben The Shrine of Nasir-i Khusraw in the Sacred Geography of Ismailis of Central Asia		Samra Azarnouche Indian Medical Science within Zoroastrian Cosmology: The Case of Embryology	Neda Saghaee A Critical Examination of Religious Pluralism Derived from the Mystical Approach within the Persianate Sufi Tradition: Case Study of Dārā Shukūh (d. 1069/1059)
9:30-10:00			Panel IX: Waleed Ziad Re-centering Las Bela, Balochistan: New Pedagogical Approaches to the Study of Urban and Peri-urban Sacred Space Panel IX: Stéphane Dudoignon Holy Virgin Lands? Population Resettlement, Sacred Territories and Muslim Shrine Culture in the Former Soviet South	Elham Naeij Female Sexuality and Desire in Popular Romance Novels in Contemporary Iran	Kianoosh Rezania Zoroastrian Middle Persian Literature: On the Necessity of a Corpus Linguistic Approach
10:00-10:30	1 st Keynote Lecture by Jean Kellens Auditorium 1a (Habelschwerdter Allee 45)	Panel IX: Waleed Ziad Re-centering Las Bela, Balochistan: New Pedagogical Approaches to the Study of Urban and Peri-urban Sacred Space Panel IX: Stéphane Dudoignon Holy Virgin Lands? Population Resettlement, Sacred Territories and Muslim Shrine Culture in the Former Soviet South	Roya Zendeбудie From Dey Zangeroo to Pairika: Thread of Female Trickster in Iranian Folklore and Mythology	Judith Josephson Ohrmazd's Law in the Third Book of the <i>Dēnkard</i>	Leila Chamankhah Persianization of Shaykhism: The Doctrine of the Fourth Pillar from Ahmad Aḥsā'ī to Karīm Khān Kermānī
10:30-11:00			Sahel Taherian Fard Infertility in Iran: What relationship with demoghrhic change?	Manfred Hutter Getting to know the Bible in Middle Persian: Quotations and Allusions in Zoroastrian Texts	Hunter Casparian Bandy Recovering the Marghūb al-qulūb of Ṣadr Jahān Ṭabasi: Iranian Sufism, Deccan Shī'ism, and the Destiny of a Sultanate
11:00-11:30	Coffee Break Exhibition Opening: - Zoroastrian Manuscripts, Pahlavi Document Collection, and Incantation Bowls of the Institute of Iranian Studies - Ahmad Baraki: حجم حماسه در شاهنامه Campus Library, Altbau E1	Coffee Break			
11:30-12:00	Akram Barzegar Ein Hinweis zur Verwendung von Blumen und Blütenblättern in Zarathustrische Manuskripte in der Pahlavi Sprache	Khanna Omarkhali Questions of Authority in Yezidism. The Impact of the Print and Digital Media	Mahshad Sotoudeh Disobedience of Women (=a.Tarsagāyīh) in Mādayān ī Hazār Dādestān	Martin Schwartz Haoma and the Gathas revisited: New compositional evidence	Narciss M. Sohrabi From religious manifestation to the representation of public space: religious public space
12:00-12:30	Günel Orujova About the Public Law of Turkic Lexicon in Medieval Persian Dictionaries	Sara Kuehn On the Visual Materiality of Practice of Alevi-Bektashi Communities in Germany	Irene Madreiter Female literacy in Achaemenid Persia – a phantom?	Miguel Ángel Andrés-Toledo The <i>barsnūm</i> ceremony in the Sanskrit Wīdēwdād	Teo Lee Ken, Afsaneh Tavassoli The expansion and limitations of the political: religious intellectualism and the feminist discourse in contemporary Iran
12:30-13:00	Amir Zamani One Person, Several Names	Sholeh Paknejad Sahneh Dūnādūn and Resurrection in the Belief of Ahl-e Haqq (Yārsān) Based on the Words of Sheikh Amir	Leila Ahmadi Guardianship: A Feminine Archetype in Feminine Rituals	Mihaela Timuș The perverted Middle Persian in two manuscripts (PB3 and L23) of the Škand Gumānīg Wizār	Rasoul Namazi The Debate on the Authenticity of al-Ghazali's Naṣīḥat al-Mulūk: An Evaluation
13:00-13:30	Alberto Tiburcio The Construction of Shī'ī tradition in Qāzī Nūr Allāh Shūshtarī's Majālis al-mū'minīn		Shima Vezvaei Iran vs. the World – an intersectional ideology; How foreign women characters have developed in Iranian state television	Enrico Raffaelli Cosmology and Sacred Numbers in the Avestan Yašt 19	Enrico Boccaccini Advice literature of the Mediterranean: Persian Mirrors for Princes in a transcultural perspective

Hawraman Room 0.2051	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
13:30-15:00	Lunch break				
15:00-15:30	Reza Pourjavady Commentaries on the Metaphysics of Avicenna's Shifā': From Ghiyāth al-Dīn Dashtakī to Mir Dāmād	Ted Good Mardānfarroḡ's Proof of God and Early Islamic Theology	Kristin Victor Between plants, foreigners and government officials: The travels of Carl Haussknecht in Qajar Persia (1866–1869)	4 th Keynote Lecture by Farzaneh Milani (room Shiraz)	Closing Session (room Shiraz)
15:30-16:00	Olga Louchakova-Schwartz Outstanding Contributions of Iranian Philosophy to World Philosophy: Suhrawardī's Solution to the Transcendental Problem	Daryoush Mohammad Poor Akhundzada - Dislocative nationalism and misrepresentations of Nizārī Ismailī Doctrines	Masoud Seyed Bonakdar آلمان از دیدگاه دو پادشاه قاجار؛ ناصرالدین شاه و مظفرالدین شاه		
16:00-16:30	Roman Seidel Questioning the Grand Narrative of the Enlightenment The 19th Century Iranian Intellectual Mirzā Āqā Khān Kermānī. A Case Study in Transregional Intellectual History	Philip O. Hopkins H.B. Dehqani-Tafti and Iranian Christian Ideology	Oksana Vasylyuk, Ramil Valeev, R.Z. Valeeva, S.A. Kirillina, D.R. Khayrutdinov Letters from Persia (correspondence between Vladimir Minorsky and Agathangel Krymsky from archives in Ukraine and Russia)	General Assembly Auditorium 1a (Habelschwerdter Allee 45)	
16:30-17:00	Maria Subtelny Iranian Elements in the Pseudo-Aristotelian Sīr al-asrar (Secretum secretorum)				
17:00-17:30	Coffee Break				
17:30-18:00		2 nd Keynote Lecture by Christine van Ruymbeke (room Shiraz)	3 rd Keynote Lecture by Abbas Amanat (room Shiraz)		
18:00-18:30					
18:30					
19:00-22:00	Vernissage „Call me anything but ordinary - Ceramics from Medieval and Modern Iran” (Naunynstraße 68, 10997 Berlin)	Welcome reception (room Shiraz)	German Premiere of “Taq Kasra: Wonder of Architecture” A Film by Pejman Akbarzadeh Auditorium 1a (Habelschwerdter Allee 45)	Gala-Dinner 19:30-22:30 Restaurant Harnack-Haus (Innestraße 16-20, 14195 Berlin)	

Kerman Room 2.2059	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
9:00-9:30	Opening Session Welcoming Words 9:15-10:00 Auditorium 1a (Habelschwerdter Allee 45)	Gohar Hakobian, Garnik S. Asatrian The “Etymological Dictionary of Persian” (EDP) Project	Victoria Arakelova Language Affinity and Imagined Kinships in the Irano-Caucaso-Anatolian Region	Veronika Milanova, András Czentnár, Sampsa Holopainen, Jeremy Bradley Iranian terms for siblings in the genealogical, areal, and typological perspectives	Panel VII: Agnes Korn A multidimensional cline of post-verbal arguments in Balochi and Bashkardi Panel VII: Shabo Talay Khorasan Arabic – Non-Arabic features in an isolated Arabic language island in Iran Panel VII: Habib Borjian Linguistic contact between Persian and Median in the Mārbin district of Isfahan Panel VII: Murad Suleymanov The development of possessive predication in two Tat dialects Panel VII: Saloumeh Gholami Minority languages as a device of reconstruction - the example of Hamedani
9:30-10:00		David Buyaner 125 Jahre Neupersische Etymologie: Vorbemerkungen zum Erscheinen eines zeitgenössischen etymologischen Wörterbuchs des Neupersischen	Simin Fasihi A Reflection on the Language of Petitions: The Dialectic of Plea and Threat	Giancarlo Schirru Gender exponents in Zāzā conjugation	
10:00-10:30	1 st Keynote Lecture by Jean Kellens Auditorium 1a (Habelschwerdter Allee 45)	Asmaa Shehata The Terminology Group within the Academy of Persian Language and Literature and the Neologism Dictionaries	Iwasaki Takamasa Current situation of the double oblique constructions in Roshani and Khufi	Annette Herkenrath Causality and thematic flow in Kurmanji: From morphosyntax to discourse context	
10:30-11:00		Ali Hadji-Hosseini Some etymological and dialectical aspects of two Judeo-Persian manuscripts	Ali Akbar Malekirad, Sima Abbasi, Fatemeh Farahani Comparison of cognitive and executive functions in bilinguals and monolinguals		
11:00-11:30	Coffee Break Exhibition Opening: - Zoroastrian Manuscripts, Pahlavi Document Collection, and Incantation Bowls of the Institute of Iranian Studies - Ahmad Baraki: حجم حماسه در شاهنامه Campus Library, Altbau E1	Coffee Break			
11:30-12:00	Nicholas Sims-Williams The Khotanese particle -u	Harald Bichlmeier Bactrian umlaut			
12:00-12:30	Alisher Begmatov Deictic Motion Verbs in Sogdian	Hamidreza Nikravesh Tāq-e Bostān: ‘The arch of garden’ or ‘The arch of Bīstūn’?			
12:30-13:00	Lubomír Novák Sogdian Language(s) and Tajik Dialects	Anton Zykov Irani Variation of Parsi Language in Maharashtra			
13:00-13:30	Vladimir Ivanov, Leyli R. Dodykhudoeva Regarding the Problem of case in North-Western Iranian Languages	Tamar Demetrashvili Iranian Clothing Vocabulary in Georgian Language			

Kerman Room 2.2059	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
13:30-14:00	Burzine Waghmar Epistolae Irano-Britannicae inter Vindolandam et Bactriam	Helen Giunashvili Iranian Elements in the Speech of Fereydanian Georgians			
14:00-15:00	Lunch break				
15:00-15:30	Carlo Cereti Late Middle Persian Writing Tradition		Agnes Lenepveu-Hotz <i>Rāst-Raušan</i> , the misunderstood vizier or how to be the victim of a phonological problem?	4 th Keynote Lecture by Farzaneh Milani (room Shiraz)	Closing Session (room Shiraz)
15:30-16:00	Desmond Durkin-Meisterernst Manichaen texts in Middle Iranian and in Coptic		Mahmoud Jaafari-Dehaghi Historical Changes in Sound System of Central Talishi		
16:00-16:30	Seiro Haruta Neo-Elamite, Middle Iranian and related inscriptions in metalware kept in Japan		Katarzyna Waśala A Question of Persian Diglossia: Do We Really Need an Answer?	General Assembly Auditorium 1a (Habelschwerdter Allee 45)	
16:30-17:00	Juan Briceño-Villalobos I-Ir. *čānā and polarity in Old Iranian		Ramin Hassanzadeh Nodehi Folk poetry in Western Gilaki		
17:00-17:30	Oskar Podlasiński Parθava > Pahlava. Dating the sound change based on the evidence from Mahābhārata	Coffee Break			
17:30-18:00		2 nd Keynote Lecture by Christine van Ruymbeke (room Shiraz)	3 rd Keynote Lecture by Abbas Amanat (room Shiraz)		
18:00-18:30					
18:30					
19:00-22:00	Vernissage “Call me anything but ordinary - Ceramics from Medieval and Modern Iran” (Naunynstraße 68, 10997 Berlin)	Welcome reception (room Shiraz)	German Premiere of “ Taq Kasra: Wonder of Architecture ” A Film by Pejman Akbarzadeh Auditorium 1a (Habelschwerdter Allee 45)	Gala-Dinner 19:30-22:30 Restaurant Harnack-Haus (Innestraße 16-20, 14195 Berlin)	

Yazd Room 2.2058	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
9:00-9:30	Opening Session Welcoming Words 9:15-10:00 Auditorium 1a (Habelschwerdter Allee 45)	Panel II: Almut Hintze Word, sound and action in the Zoroastrian ritual	Panel XIII: Alberto Cantera The rituals in Avestan language as system: their classification and representation	Matthias Weinreich Between Zoroastrian Mytho-History and Islamic Hagiography. Trajectories of Mutual Influence on the Example of the <i>Mādayān ī Jōišṭ ī Friyān</i>	Enrico Morano Towards a Catalogue-Edition of the Sogdian Texts in Manichaean Script of the Berlin Turfan Collection: a Work in Progress
9:30-10:00		Panel II: Céline Redard The Srōš Drōn and its ritual performance	Panel XIII: Jaime Martínez Porro The variation in the Drōn within the Zoroastrian ceremonies of intercalation	Fatemeh Karamnezhad A comparative study of Daena and Glory maiden in Zoroastrian and Manichean mythology	Xiaodan Hu A study on the composition and transformation of the Manichaean Middle Iranian abecedarian hymns in Central Asia and China
10:00-10:30	1 st Keynote Lecture by Jean Kellens Auditorium 1a (Habelschwerdter Allee 45)	Panel II: Kerman Daruwalla The Kadimi priestly rituals in India: a continuation of the Iranian tradition of the long liturgy	Panel XIII: Götz König The so-called “Xorde Awestā” revisited	Nina Mazhjuo Persia in the Roman Imagination: A New approach to the Roman Cult of Mithras	Behnam Ataei “Place of the God Revisited” a short article on the late Sassanid glyphs in Bīstūn
10:30-11:00		Panel II: Mariano Errichiello An esoteric interpretation of the Zoroastrian liturgy: the Khshnoomist perspective	Panel XIII: Irene Fuertes The editorial problems of the <i>āfrīns</i> : the <i>āfrīn ī Gāhānbār</i>	Parvaneh Pourshariati The Parthian Epic of Samak-e ‘Ayyar: The Literary Holy Grail of Mithraic Studies East and West	Zahra Ramezani To investigate the Thematic Structure in advisable texts in Middle Persian, based on Halliday’s Functional approach
11:00-11:30	Coffee Break Exhibition Opening: - Zoroastrian Manuscripts, Pahlavi Document Collection, and Incantation Bowls of the Institute of Iranian Studies - Ahmad Baraki: حجم حماسه در شاهنامه Campus Library, Altbau E1	Coffee Break			
11:30-12:00	Panel XII: Gian Pietro Basello, Julien Cuny, Günter Schweiger New results from the Louvre-Dariosh project on Achaemenid royal inscriptions fragments	Panel II: Benedikt Peschl Yasna 28.11, <i>Yašt</i> 1 and the <i>Waršt-mānsar Nask</i> : untangling in intertextual network in the Zoroastrian textual tradition	Panel XIII: Arash Zeini From Yasna to Yazīšn: On the (in)significance of the ritual in late antique Zoroastrianism	Pooriya Alimoradi On the Celestial Dragon and the Mouse-Witch in Zoroastrian Eschatology	Éric Pirart La métamorphose avestique
12:00-12:30	Panel XII: Salman Aliyari Babolghani The “ill-done fortress wall” at Susa: New fragments of DSe from a Franco-Italian Project for the reconnaissance of the Achaemenid inscriptions at Louvre	Panel II: Leon Goldman Shifting <i>Zands</i> : The Hermeneutics of the Zoroastrian Ritual Tradition in Sanskrit	Panel XIII: Shervin Farridnejad Persian Zoroastrian <i>Revāyāt</i> and the knowledge of Rituals of late medieval and pre-modern Zoroastrianism	Mateusz M. Klagisz A Man and Two Oxen. An Odd Riddle Presented in the <i>Mādīgān-ī Yōšt-ī Fr(i)tyān</i>	Jaakko Hameen-Anttila Zarathustra in Islamic sources
12:30-13:00	Panel XII: Marco Mancini Morphology of Proto-Middle Persian in Late Old Persian Cuneiform inscriptions	Panel II: Martina Palladino Zoroastrian Rituals on Indian Soil: The Sanskrit Yasna in India	Panel XIII: Sara Bakhtiarinasab The attestations of 72 “hāitis” of the Yasna	Poonia Nazarboland A research on the concept and types of “Var” in ancient Iran	Gianfilippo Terribili Remarking Religious Divides and Discussing Community Origins in the ‘Abbasid Cultural Debate. A Zoroastrian Perspective (DkIII 227, 229, 288 and DkVII 4.72).
13:00-13:30	Panel XII: Adriano Rossi Languages and writing practices in the Achaemenid Administration: Reconsidering some recent views		Panel XIII: Ramin Shahzadi The contemporary performance of the <i>Āfringagān</i> in Iran	Yusef Saadat Semantic Contributions to Middle Persian lexicography: Re-observing a Passage of <i>Hērbedestān</i>	Saied-Reza Montazery <i>Mōqadameye Farāzestān</i> (A Text in Zoroastrian Persian)

Yazd Room 2.2058	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
13:30-14:00	Lunch break				
14:00-15:00	Lunch break				
15:00-15:30	Panel XII: Ela Filippone The words of divine and political power in the royal Achaemenid inscriptions: An interlinguistic analysis Panel XII: Maria Carmela Benvenuto Old Persian ditransitive constructions Panel XII: Flavia Pompeo The two faces of Old Persian duruj-: remarks on the coexistence of the constructions of the verb 'to lie' Panel XII: Velizar Sadovski Three case studies of expressions of religious and social identity and otherness as represented in Old Iranian phraseology, word-formation and onomastic systems	Matteo de Chiara Motif-Hunting in the Khotanese Sudhanāvādāna	Panel XIII: Mehrban Firouzgary The performance of Zoroastrian wedding rituals in Iran	4 th Keynote Lecture by Farzaneh Milani (room Shiraz)	Closing Session (room Shiraz)
15:30-16:00		Federico Dragoni Some problems in the interpretation of the Tumshuqese contracts	Jašan: A Zoroastrian Ritual Performance by Mobad Mehraban Firouzgary & Mobad Ramin Shahzadi		
16:00-16:30		Ogihara Hirotoshi Tumshuqese material preserved in the French collection	Presentation of the new on-line edition of the Avestan rituals: Corpus Avesticum Berolinense (CAB)		
16:30-17:00		Pavel Basharin Reconstruction of the Affricates in the Eastern Prakrits In the Light of Middle-Iranian Phonetics			
17:00-17:30	Coffee Break				
17:30-18:00		2 nd Keynote Lecture by Christine van Ruymbeke (room Shiraz)	3 rd Keynote Lecture by Abbas Amanat (room Shiraz)		
18:00-18:30					
18:30					
19:00-22:00	Vernissage “Call me anything but ordinary - Ceramics from Medieval and Modern Iran” (Naunynstraße 68, 10997 Berlin)	Welcome reception (room Shiraz)	German Premiere of “Taq Kasra: Wonder of Architecture” A Film by Pejman Akbarzadeh Auditorium 1a (Habelschwerdter Allee 45)	Gala-Dinner 19:30-22:30 Restaurant Harnack-Haus (Ihnestraße 16-20, 14195 Berlin)	

Isfahan Room 1.2052	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
9:00-9:30	<p>Opening Session Welcoming Words 9:15-10:00</p> <p>Auditorium 1a (Habelschwerdter Allee 45)</p> <p>1st Keynote Lecture by Jean Kellens</p> <p>Auditorium 1a (Habelschwerdter Allee 45)</p>	<p>Panel I: Wouter F. M. Henkelman Elam and Pārsa: current trends in Achaemenid studies - Introduction</p>	<p>Mohammad Motevalli Analysis of the Combinative Motifs in Scythian Golden Treasures in the Russian Hermitage Museum</p>		<p>Panel VI: Colin Mitchell “Corporeal Sovereignty in 16th-century Safavid Iran”</p> <p>Panel VI: Selim Güngörürler The Ottoman-Safavid Revolution in Middle Eastern Diplomacy (1688-1698) A comparative study of the Subject in the art of photography as practiced by Nāširiddīn Shāh and Antoin Sevruguin</p> <p>Panel VI: Ference Csirkes Fall from Office but not from Grace: Sadiqi Beg and the Persian Literary Canon</p> <p>Panel VI: Paul Losensky Imam ‘Alī as Poetic Muse: The Manāqebāt of Sedqi Astarābādi</p>
9:30-10:00		<p>Panel I: Yazdan Safaei Cyrus the Persian at the Median Court: Echoes of the Tradition of Royal Hostages</p>	<p>András Barati A study and comparison of the royal decrees of Nādir Shāh (1732–1747) and Aḥmad Shāh Durrānī (1747–1772)</p>	<p>Panel V: Pegah Shahbaz When Indic Allured in Persian Attire: Renderings and Retellings of Pancakhyāna Tales in Persian and Indian Vernaculars</p>	
10:00-10:30		<p>Panel I: Kiumars Alizadeh From Arjān bowl to the world of Persepolis Archive: Elamites and Persians in Highlands</p>	<p>Nasim Saber Afghane und Afghanistan: Ein Historisch-Philologischer Abriss</p>	<p>Panel V: Pranav Prakash Weaving Indian Tales in Persian Genres: The Gardens of Fondness of Akhsitān Dihlāvī</p>	
10:30-11:00		<p>Panel I: Hamaseh Golestaneh Cultic activities in ancient Iran: the evidence from the administrative archives of Persepolis</p>	<p>Elham Malekzadeh An Essay on Establishment und Function of Vocational Schools Affiliated to Imperia Organization for Social Services in Pahlavi II Period (1959-1979)</p>	<p>Panel V: Eva Orthmann Notions of kingship in the Ā ‘īn-i Akbarī</p>	
11:00-11:30	<p>Coffee Break</p> <p>Exhibition Opening: - Zoroastrian Manuscripts, Pahlavi Document Collection, and Incantation Bowls of the Institute of Iranian Studies - Ahmad Baraki: حجم حماسه در شاهنامه Campus Library, Altbau E1</p>	Coffee Break			<p>Panel VI: Theodore S. Beers The <i>Rayhān-i nasta‘līq</i> (989-1581): A Little-Known Source on Calligraphers</p>
11:30-12:00	<p>Akihiko Yamaguchi “Iranian Kurds” (Akrād-e Irān) in Sharaf Khan Bidlisi’s <i>Sharafname</i> and Their Careers in Safavid Iran</p>	<p>Panel I: Zohreh Zehbari Achaemenid Metalworkers in the Persepolis Archives</p>	<p>Metin Atmaca An Iranian Historiography of the Ottoman Empire from Safavids to Qajars</p>	<p>Panel V: Soraya Khodamoradi Chakra and Mantra in Medieval Sufi Mindset</p>	
12:00-12:30	<p>Tomoko Morikawa Abgar Valijanian and his life as a Jadīd al-Islām: A Shi’ite Armenian in the late seventeenth century</p>	<p>Panel I: Rhyne King Categorizing and Feeding Subjects at Persepolis</p>	<p>Nozhat Ahmadi The Story of Women’s Lives Based on Resources of the Safavid Era</p>	<p>Panel V: Anna Martin Refuting the Representation of ‘Hinduism’ in Persian Sources. Кҕра Rām’s Madinat at-Taḥḥīq</p>	
12:30-13:00	<p>Philip Bockholt Ein Blick auf die dunkle Seite der Textüberlieferung: Zu religionspolitisch motivierter Varianz in Handschriften der Safavidenzeit</p>	<p>Panel I: Soheil Delshad The afterlife of the Achaemenid Royal Inscriptions: A Study on the Secondary Use of Achaemenid Epigraphs</p>	<p>Salman Saket A Survey on Studies on <i>Siar Al-Muluk</i> (<i>Sīāsāt-nāme</i>) in Iran</p>		
13:00-13:30	<p>Tamar Lekveishvili From the History of the Iranian-Georgian Cultural Interactions: Frescoes of Georgian Nobles from the Georgian Churches (XVII Century)</p>				

Isfahan Room 1.2052	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
13:30-15:00	Lunch break				
15:00-15:30				4 th Keynote Lecture by Farzaneh Milani (room Shiraz)	Closing Session (room Shiraz)
15:30-16:00	Georg Leube Imagining Unbelief: References to the Jähiliyya in 15 th Century Western Iran	Gennady Kurin How Much did the Qajars know about the deifiers of 'Alī?			
16:00-16:30	Maria Szuppe Landed Property of the Barnabadi Family in Safavid Khurasan (15 th – 18 th c.)	Ali Gheissari Fruits of Gardens: Faith, Philosophy, and Textual Pleasures in late Qajar Iran		General Assembly Auditorium 1a (Habelschwerdter Allee 45)	
16:30-17:00	Morgan Tufan The Principality of Ardalan between Ottomans and Safavids in the 16 th century	Nigar Gozalova Britain's Qajar Iran Connection 1826-1828			
17:00-17:30	Coffee Break				
17:30-18:00		2 nd Keynote Lecture by Christine van Ruymbeke (room Shiraz)	3 rd Keynote Lecture by Abbas Amanat (room Shiraz)		
18:00-18:30					
18:30					
19:00-22:00	Vernissage “Call me anything but ordinary - Ceramics from Medieval and Modern Iran” (Naunynstraße 68, 10997 Berlin)	Welcome reception (room Shiraz)	German Premiere of “ Taq Kasra: Wonder of Architecture ” A Film by Pejman Akbarzadeh Auditorium 1a (Habelschwerdter Allee 45)	Gala-Dinner 19:30-22:30 Restaurant Harnack-Haus (Innstraße 16-20, 14195 Berlin)	

Bushehr Room 1.2051	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
9:00-9:30	Opening Session Welcoming Words 9:15-10:00 Auditorium 1a (Habelschwerdter Allee 45)	Stefan Härtel The Composition of the Rabatak Inscription	Behnaz Mirzai Slavery and the Liberation of Female Slaves in Iran		Deniz Caner The example of the <i>Mujahideen-e Khalq</i> as an Islamist movement and their ideological transformations
9:30-10:00		Said Reza Huseini The Idea and Practice of Justice in Eastern Iranian World in Late Antiquity: The Case of Bactria/Tukharistan	George Sanikidze Some aspects of interactions of Iran with Independent South Caucasian Republics (1918-1921)	Abbas Boroumand Alam Cultural Relations between Iran and Germany at the Beginning of the Twentieth Century	Anja Pistor-Hatam Human Dignity and Shiite Islam in the Islamic Republic of Iran
10:00-10:30	1 st Keynote Lecture by Jean Kellens Auditorium 1a (Habelschwerdter Allee 45)	Chao-jung Ching From Khotan to India: Traffics of merchants and Buddhist pilgrims on the Silk Road in the 5th century	Abe Naofumi Urban Household Structure in 19th century Iran: The Case of Tabriz	Siavush Randjbar-Daemi An Invested Observer: The Tudeh Party of Iran and the White Revolution	Shivan Fazil Sabr Islamic Secularism: The Evolution of Iran's Religious Doctrine in Response to Social, Economic and Political Forces
10:30-11:00		Alessia Zubani The King of Things. Exploring Sasanian Ingenious Mechanical Devices	Stanisław Adam Jaśkowski Minutes of the First National Consultative Assembly as a Historical Source and Literary Work	Urszula Pytkowska-Jakimczyk Does the Great Bear Roar or... Murmur? How the Iranian Secret Services During the Mohammad Reza Pahlavi Reign Viewed Soviet Communist Propaganda	Yasamin Alkhansa (Dis)Continuities in the Official Historical Narrative as Taught in Schools: Analysis of History Textbooks Since the Islamic Revolution
11:00-11:30	Coffee Break Exhibition Opening: - Zoroastrian Manuscripts, Pahlavi Document Collection, and Incantation Bowls of the Institute of Iranian Studies - Ahmad Baraki: حجم حماسه در شاهنامه Campus Library, Altbau E1	Coffee Break			
11:30-12:00	Touraj Daryaee Ardaxšīr Pābagān and Early Sasanian Militant Piety		Younes Jalali Taghi Erani Impact of German Intellectual Life on Worldview of an Iranian Political Actor of Interwar Years		Meysam Asadi How Mossadegh's Remarks on National Railroad Affected Iranians' Thoughts
12:00-12:30	Nils Purwins Social Climbers in <i>Ērānšāhr</i> and how Ardāšīr I. invented the gloriosi of Justinian I.		Abbas Panahi, Maryam Shadmohammadi The German travel writers' approach to Persia's social and cultural traits in the Qajar era		Anahid Yahyamasih Introduction of four Armenian Iranistics and researches in their works
12:30-13:00	Khodadad Rezakhani The Hinterland of Ctesiphon: Land Settlement and Development in Central Mesopotamia in the Late Sasanian Period		Roman Siebertz Between Moscow and Berlin – Seif Azad, <i>Iran-e Bastan</i> and the vagaries of Iranian nationalism		Mikiya Koyagi The Transnational mobility of the Trans-Iranian Railway
13:00-13:30	Aleksander Engeskaug What Did Sasanian Farms Look Like? Observations on the Physical Features of Farms and Estates in Sasanian Iran based on Textual Sources				

Bushehr Room 1.2051	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
13:30-15:00	Lunch break				
15:00-15:30		Simon Berger The Mongol military system of government and its imposition in Iran as seen through the work of 'Alā ad-Dīn 'Aṭā Malik Juvaynī		4th Keynote Lecture by Farzaneh Milani (room Shiraz)	Closing Session (room Shiraz)
15:30-16:00		Watabe Ryoko The development of bookkeeping practices in the Ilkhanid Fiscal administration: Focusing on the importance of <i>barāt</i> (check) payment system	Roie Yellinek The Nature of the Relationships between Iranian Leaders and China 1992-2015		
16:00-16:30		Miklós Sárközy Ḥamdallah Mustawfī on the Hungarians	Elyas Pirasteh State Islam in pre-revolutionary Iran: Religious policy under Mohammad Reza Shah rule (1941-1979)	General Assembly Auditorium 1a (Habelschwerdter Allee 45)	
16:30-17:00		Stephan Popp The development of rhetoric strategies in Mughal epistolography	Ewa Maj Polish Authorities' Attitude towards Crises in the U.S.-Iranian Relations (1979-1988)		
17:00-17:30	Coffee Break				
17:30-18:00		2nd Keynote Lecture by Christine van Ruymbeke (room Shiraz)	3rd Keynote Lecture by Abbas Amanat (room Shiraz)		
18:00-18:30					
18:30					
19:00-22:00	Vernissage "Call me anything but ordinary - Ceramics from Medieval and Modern Iran" (Naunynstraße 68, 10997 Berlin)	Welcome reception (room Shiraz)	German Premiere of "Taq Kasra: Wonder of Architecture" A Film by Pejman Akbarzadeh Auditorium 1a (Habelschwerdter Allee 45)	Gala-Dinner 19:30-22:30 Restaurant Harnack-Haus (Innstraße 16-20, 14195 Berlin)	

Shiraz Room -1.2009	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
9:00-9:30	Opening Session Welcoming Words 9:15-10:00 Auditorium 1a (Habelschwerdter Allee 45)	Panel XI: Sara Mirahmadi The role of poetry in Persian historiography during the reigns of the Seljuqs and the Ilkhanids	Panel X: Marina L. Reisner The Story of Joseph/Yūsuf from the Holy Scripture to Love Romance: How is the narrative formed?	Sahar Maziar Dynamics of “Misandry” in Persian Post-Revolutionary Fiction by Women	Panel XIV: Arash Sarkohi Imagining the West in Iran: Migrant intellectuals – Travelling ideas Panel XIV: Abbas Jong Iranian Long-distance Nationalism: The case of Iranian Nationalists Committee in Berlin (1916-1919) Panel XIV: Bahar Oghalai Hijab and its ambiguities - perspectives of the Iranian diaspora in Germany Panel XIV: Ali Niroumand Mapping Diasporic Iranian Nationalism
9:30-10:00		Panel XI: Bruno de Nicola Production of manuscripts in Ilkhanid Iran: a case study of an Isfahani copyist	Panel X: Natalia Chalisova In the Age of Hāfiz: The Qur’anic story of Joseph retold by Persian ghazal poets	Natia Svintradze, Leila Kvelidze Perspective of development of “Women’s Prose” in Persian and Arabian literature	
10:00-10:30	1 st Keynote Lecture by Jean Kellens Auditorium 1a (Habelschwerdter Allee 45)	Panel XI: Tobias Jones-Loyalty Punishment and Violence in the Ilkhanate	Panel X: Gabrielle van den Berg The figure of Joseph in Persian narrative poems	Piotr Bachtin The feminine experience? Women pilgrims to Mecca in late Qajar Iran	
10:30-11:00		Panel XI: Elena Paskaleva On the concept of monumentality in Timurid architecture	Panel X: Julia Rubanovich Traditions Entwined: Jacob lamenting Joseph in the Judaeo-Persian poem Bereshit-nāma by Shāhīn	Anna Heller Saviors of the Iranian Nation and her Men: Images of Strong Women in Early 20th Century Dramatic Literature	
11:00-11:30	Coffee Break Exhibition Opening: - Zoroastrian Manuscripts, Pahlavi Document Collection, and Incantation Bowls of the Institute of Iranian Studies - Ahmad Baraki: حجم حماسه در شاهنامه Campus Library, Altbau E1	Coffee Break			
11:30-12:00	Panel IV: Roxane Haag-Higuchi Literary Evolution: The Case of Iran	Panel XI: Firuza Abdullaeva-Melville What is Shaybani Khan doing in Akbar’s album?	Anna Krasnowolska Ferdowsi’s retrospective passages		Davide Trentacoste “His Physiognomy does not seem good to me” Sir Anthony Sherley at the Tuscan Court
12:00-12:30	Panel IV: Bianca Devos Debating Iran’s literary modernity in the 1920s	Panel XI: Nicholas Kontovas The Middle Turkic Suffix -(A)GAn: In Pursuit of Persian-like Participial Perfects	Shekoufeh Mohammadi Shirmahaleh New Insights into the Story of Jamšīd, Zāhāk and Fereydūn from the <i>Shahnameh</i> : A Hermeneutic approach		Zahra Taleae The <i>divāno ‘s-sedāre</i> and managing the endowment affairs of the Āstān-e Qods-e Rażavī in the Šafavīd period
12:30-13:00	Panel IV: Christine Nölle-Karimi The chicken or the egg? Afghan models of the literary milieu	Panel XI: Florian Schwarz Turki and Persian in Central Asia, 16 th to 20 th centuries	Sarah Kiyarad When history becomes literature: historical epics from early Safavid Iran		Poupak Rafii Nejad Projets Institutionnels et «Initiatives Populaires» d’études iraniennes en Humanités numériques (Digital Humanities)
13:00-13:30	Panel IV: Thomas Loy Struggling with modernities, Struggling with the Past. Central Asian Persian Literatures between the 1910s and 1930s	Panel XI: Charles Melville Uzbek Khans in Safavid Iran: Reception and Perception	Maryam Musharraf Olmolk A Who is Who: Saam and Rostam’s Dynasty in History and Shahnameh (A Debate on the Origins of Saam Family in Shahnameh)		Abbas Azarandaz <i>Tarjomān</i> , a Learned word in Ferdowsi’s Shahname

Shiraz Room -1.2009	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
13:30-15:00	Lunch break				
15:00-15:30	Christoph U. Werner Panegyrics and Eulogies in the Indian Style: <i>The Qandahar-Nama</i> and Odes by Sa'ib Tabrizi	Panel XI: Ulfatbek Abdurasulov Papering Over a Diplomatic Gulf. Bureaucracy and Translation between Early Modern Central Asian and Russian Courts	Maryam Najafibabanazar Representation of Alienating Effects of Persian Language in Modern Iranian Novels	4 th Keynote Lecture by Farzaneh Milani (room Shiraz)	Closing Session (room Shiraz)
15:30-16:00	Justine Landau Future perfect: the proper tense for praise	Panel XI: Assef Ashraf The Qajars: Kingship, Turco-Mongol Power, and the Ends of the Persianate World	Julie Duvigneau The Staging of the Book in the Novels of Esmâ'il Fasih		
16:00-16:30	Alexey Khismatulin, Joanna Byszuk Attribution of an Anonymous <i>Qasida</i> appended to the First Redaction of the <i>Siyar al-muluk</i>	Panel XI: Benedek Péri Nahang-āsā dar-āb-i dīda mardān-i balā-parvar/ Nihāda rū bi-sūy-i qulzum-i cashq-at zi sāhil-hā: Imitation ghazals by Sultan Selim I (1512–1520)	Akram Baghirov The most important Tazkira in medieval Persian poetry	General Assembly Auditorium 1a (Habelschwerdter Allee 45)	
16:30-17:00		Farzaneh Farrokhfar, Farzaneh Dargi The congregation of library and artistic occupations related to it, during the Safavid period			
17:00-17:30	Coffee Break		Fatemeh Gholamrezaei Kohan A Study on Khajooy-e Kermani's treaties and manuscripts		
17:30-18:00		2 nd Keynote Lecture by Christine van Ruymbeke (room Shiraz)	3 rd Keynote Lecture by Abbas Amanat (room Shiraz)		
18:00-18:30					
18:30					
19:00-22:00	Vernissage "Call me anything but ordinary - Ceramics from Medieval and Modern Iran" (Naunynstraße 68, 10997 Berlin)	Welcome reception (room Shiraz)	German Premiere of "Taq Kasra: Wonder of Architecture" A Film by Pejman Akbarzadeh Auditorium 1a (Habelschwerdter Allee 45)	Gala-Dinner 19:30-22:30 Restaurant Harnack-Haus (Innstraße 16-20, 14195 Berlin)	

Nishabur Room 2.2063	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
9:00-9:30	Opening Session Welcoming Words 9:15-10:00 Auditorium 1a (Habelschwerdter Allee 45)		Leila Rahimi Bahmany Narrative Fiction in Azeri Turkish in Iran	Abolfazl Moshiri The Devil Undistorted: 'Ayn al-Quzat Hamadani and the Exegesis of Hallajian Iblisology	Zuzanna Blajet The snake in Pamiri folk prose narratives
9:30-10:00		Mohammad Mehdi Moghimizadeh Political Methods in the Iranian Press of the Persian Constitution Era	Marjan Mohammadi Post World War II Persian Fiction: Mourning Salvation	Nahid Norozi Traces of Gorgāni's Vis and Rāmin in Homāy and Homāyūn by Khwāju Kernāni	Sebastian Heine Zur epischen Literatur im Pashto
10:00-10:30	1 st Keynote Lecture by Jean Kellens Auditorium 1a (Habelschwerdter Allee 45)	Iurii Demin Strategy and Tactics of the Soviet Diplomacy and the Comintern towards the Nationalist Movements in Iran in the 1920s	Renata Rusek-Kowalska The narrative modes of Persian prison-writings	Asya Asbaghi Wer war Šams-e Tabrīzī und welchen Einfluß übte er auf Mowlānā Ġalāluddīn Rūmī aus?	Jaimee Comstock-Skipp From the Khān to the Sultān: the Shaybānīd <i>Shāhnāma</i> in the Topki (mss. H.1488)
10:30-11:00		Ali Arfa The Orientalist Portrayal of Mosaddegh in Kermit Roosevelt's "Counter coup: The Struggle for the Control of Iran"	Goulia Ghardashkhani-Otter Narrative Geometry and the Representation of War in 'Ali Reza Gholami's Divar (The Wall)	Khalil A. Arab Animal Ethics in Khalilullāh Khalili's novella Zamarrode Hounin- Bloody Emerald (1976)	
11:00-11:30	Coffee Break Exhibition Opening: - Zoroastrian Manuscripts, Pahlavi Document Collection, and Incantation Bowls of the Institute of Iranian Studies - Ahmad Baraki: حجم حماسه در شاهنامه Campus Library, Altbau E1	Coffee Break			
11:30-12:00	Tahereh Arabsacidi "We'll get used to it": The female protagonistism in modern Persian prose	Mirosław Michalak A Patchwork Narrative in Asadi's Garshāspnāme: the Case of Revolted Ruler of Sarandīb.	Ani Sargsyan, Hasmik Kirakosyan Persian-Turkish bilingual dictionaries and Sufism transmission in the Ottoman Empire (15 th -16 th centuries)		Mehrdad Malekzadeh, Zahra Golmohamadi, Seyed Mohammadreza Gharazi کشمکش باورها در عصر آهن پایانی مرکز فلات ایران: شواهدی از تغییرستان زارباغ علی آباد قم
12:00-12:30	Reihaneh Vaezshahrestani Ambiguity the Inherent Quality of "Rira"	Mario Casari Geometry of the spirit: Italo Calvino and Iran	Eleanor Lucy Deacon The Introduction of Non-Religious Characters to The Martyrdom of Imam Husain, the Climactic Play of the Iranian <i>Ta'ziyeh</i> Cycle		Saeed Baghizadeh Iranian Central Plateau in The Second Half of Fourth Millennium B.C.
12:30-13:00		Yashar Jeirani On the Virtues of Silence: The Question of Esoteric Writin, 11g in Saadi's Golestan	Setareh Banderkhani An analysis and investigation on three significant mythical characters based on old texts of ancient Iran		Lucia Cerullo Treasures from Iran. Technical-Stylistic characterization of the metallurgical production of Pre-Achaemenid period
13:00-13:30		Leila Peyghambarzadeh, Farid Dadkhah Reading out the representing of Abul-Hasan Hojviri on "Hussain Ibn Mansur Al-Hallaj"			

Nishabur Room 2.2063	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
13:30-15:00	Lunch break				
15:00-15:30	Christine Kämpfer Sorcery, cannibals and murder: Khvājū Kermānī and the post-Mongol Persian romance		Maryam Nourzaei Tradition of mamabies (songs for a newly mother and her baby) in Afro-Balochi communities along the coast in Iran.	4 th Keynote Lecture by Farzaneh Milani (room Shiraz)	Closing Session (room Shiraz)
15:30-16:00	Camilla Insom The blade play: patterns of continuity and change in self-mutilation practices of the Kurdish Qadiriyya		Katayoon Katibeh An Investigation on the development history of the Application of the holy names of God in mystical contexts written in the fourth and the sixth century A.H. (Case Study on the books: <i>Kashf al-Mahjub</i> and <i>Rawh al-Arwah</i>)		
16:00-16:30	Zohair Tayyeb The life and works of Mosleh-al-Din Mostafa Soruri		Mahdi Mohebbati The Meaning and Realm of Homecountry in Iranian Mystics' Point of View	General Assembly Auditorium 1a (Habelschwerdter Allee 45)	
16:30-17:00	Elaheh Ghasempour Imposed Famine, Declaration of an Armless War		Parisa Zahiremami <i>Ḥadīqat al-ḥaqīqah wa sharī'at al-tarīqah</i> : Mystical Foundation of Kingship		
17:00-17:30	Coffee Break				
17:30-18:00		2 nd Keynote Lecture by Christine van Ruymbeke (room Shiraz)	3 rd Keynote Lecture by Abbas Amanat (room Shiraz)		
18:00-18:30					
18:30					
19:00-22:00	Vernissage "Call me anything but ordinary - Ceramics from Medieval and Modern Iran" (Naunynstraße 68, 10997 Berlin)	Welcome reception (room Shiraz)	German Premiere of "Taq Kasra: Wonder of Architecture" A Film by Pejman Akbarzadeh Auditorium 1a (Habelschwerdter Allee 45)	Gala-Dinner 19:30-22:30 Restaurant Harnack-Haus (Innstraße 16-20, 14195 Berlin)	

Tehran Room 1.2001	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
9:00-9:30	Opening Session Welcoming Words 9:15-10:00 Auditorium 1a (Habelschwerdter Allee 45)	Somaye S. Hoseiny Ashura Rituals in Iran, Reflection of the Iranian Culture		Ariane Sadjed Narratives of Being Jewish in Iran	Panel XVI: Michael Marx Introduction: Iranian Documents and the History of the Qur'ān Panel XVI: Zishan Ghaffar Reflection of Khosroe's Conquest of Jerusalem (614) and the Defeat of Heraklios in the Qur'ān Panel XVI: Adrian Pirtea Die persischen <i>Rivāyāt</i> und ihre Rolle zur Erforschung der Geschichte des Zoroastrismus Panel XVI: Sebastian Bitsch Scorching heat, freezing cold or moon? On the echo of Zoroastrian eschatological ideas in the Koran based on the case of <i>zamharīr</i>
9:30-10:00		Magdalena Rodziewicz The Legal Status of 'Aberu' in Modern Shi'a Thought		Galina Woodova Zoroastrian Undercurrent, The Resilient Lahij Coppersmith of Azerbaijan	
10:00-10:30	1 st Keynote Lecture by Jean Kellens Auditorium 1a (Habelschwerdter Allee 45)	Sylvia Surdykowska-Konieczny <i>Gham-e faragh</i> "Sadness of Separation": An Impetus for Research on Sadness in the Sufi Tradition in Iran		Chiara Riminucci-Heine Die persischen <i>Rivāyāt</i> und ihre Rolle zur Erforschung der Geschichte des Zoroastrismus	
10:30-11:00		Elham Hosnieh Reproduction of Religious Concepts in Contemporary Secular Iranian Prose		Claudine Gauthier Zoroastrian holy shrines and eschatology	
11:00-11:30	Coffee Break Exhibition Opening: - Zoroastrian Manuscripts, Pahlavi Document Collection, and Incantation Bowls of the Institute of Iranian Studies - Ahmad Baraki: حجم حماسه در شاهنامه Campus Library, Altbau E1	Coffee Break			
11:30-12:00	Khosro Khonsari, Shahram Taghizadeh Ansari An Austrian Scholar and Adventurer's Travels to the Deserts: A Study on Alfons Gabriel's Journeys to Iran	Gen'ichi Tsuge Musical terminology recorded in the chapter 36 (Dar Khunyāgarī) of Qābūs-nāma: Chronological order of the Qābūs-nāma manuscripts viewed from a musicological viewpoint	Shahparak Farahbakhsh Esfahan A review to provide scientific solutions to gain identity in young adults with emphasis on Ericson's identity doctrine	Olga Yastrebova On the two earliest manuscripts of Sultan Valad's "Mathnavī-yi valadī"	Panel XVI: Ali Aghaei The Project "Iranokoran": Digitalisation of Early Quranic Manuscripts Kept in Iranian Collections"
12:00-12:30	Malgorzata Abassy Mapping of a culture. "Iranism" as a cultural matrix for the Russian conservative thought.	Maryam Abbasi Crisis, recovery and gender identity among the participants of the <i>Zār</i> ritual in Hormozgan province of Iran	Noonik Darbinian The Portrayal of Adolescent Girls in Contemporary Cinema of Iran	Christiane Reck The Cataloguing of the Persian manuscripts in Germany: Presentation of the database: "KOHD digital"	
12:30-13:00	Annelise Reid The Asylum File: Entanglements between religious conversion, Asylum and civic integration among Persian speaking refugees in the Netherlands.	Sepideh Khaksar Narrative of different scales in Iranian Music and its presence at Academy	Dina Khazai The Emergence of Persian Rap and the Production of Female Sexuality	Nafiseh Alsadat Abdolbaghaee Comparative Structural Analysis of the stories and images in Thousand and One Nights Qajar manuscript based on the first volume in Golestan Palace	Panel XVI: Ali Khavanin Zadeh Presentation of the volume: <i>1400 sāl pādešāhī dar 'Arabestān pīs az Eslām</i> (1400 Years of Kingdom in Pre-Islamic Arabia), Tehran 2019: Hekmat Publishers
13:00-13:30	Mahgol Motalebi Iranian Immigrant's sense of belonging to their new home: Berlin		Seyedkeyvan Mirmohammadi The Myth of the Solitary Man: A Gendered Study of the history of Iranian Art Cinema	Esmat Momeni, Mohammad Vafadar Moradi, Mojtaba Abbasnejad Matankolaei Identifying, Investigating and Introducing the Authors' Handwritings Existing at Malek National Library and Museum Institution	
13:30-14:00	Igor Bazilenko Outline of the Russian-Iranian historical relationship				

Tehran Room 1.2001	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
14:00-15:00	Lunch break				
15:00-15:30				4 th Keynote Lecture by Farzaneh Milani (room Shiraz)	Closing Session (room Shiraz)
15:30-16:00					
16:00-16:30				General Assembly Auditorium 1a (Habelschwerdter Allee 45)	
16:30-17:00					
17:00-17:30	Coffee Break				
17:30-18:00		2 nd Keynote Lecture by Christine van Ruymbeke (room Shiraz)	3 rd Keynote Lecture by Abbas Amanat (room Shiraz)		
18:00-18:30					
18:30					
19:00-22:00	Vernissage "Call me anything but ordinary - Ceramics from Medieval and Modern Iran" (Naunynstraße 68, 10997 Berlin)	Welcome reception (room Shiraz)	German Premiere of "Taq Kasra: Wonder of Architecture" A Film by Pejman Akbarzadeh Auditorium 1a (Habelschwerdter Allee 45)	Gala-Dinner 19:30-22:30 Restaurant Harnack-Haus (Innstraße 16-20, 14195 Berlin)	

Maragheh Room 0.2052	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
9:00-9:30	Opening Session Welcoming Words 9:15-10:00 Auditorium 1a (Habelschwerdter Allee 45)			Rehab Ibrahim Ahmed ElSiedy The Art of Prediction: A Study of the Panels of Fālnāma from Qajar Iran	Panel VIII: Golbarg Rekabtalaci Reel Tehran: The Urban in Pre-Revolutionary Popular Cinema
9:30-10:00		Panel III: Iván Szántó Late-Qajar Kirman as the Backdoor for Persian Art Transfers	Maryam Farshadfar A historical overview of Persian piano practice	Roxana Zenhari Men of <i>Farang</i> in Illustrated Martyrdom Stories of the Qajar Period: An Invitation to Islam or a Quest to legitimize Shi'ite Beliefs?	
10:00-10:30	1 st Keynote Lecture by Jean Kellens Auditorium 1a (Habelschwerdter Allee 45)	Panel III: Andrea Luigi Corsi A Dynamic History: The Small Mosque in Buzan (Isfahan) over Time	Amir Najafi Difference between Ta'zieh in Iran and in India	Atefeh Seyed Mousavi Solomon and Joseph, popular religious characters on Qajar tile painting	Panel VIII: Ayda Melika Socio-Spatial Re-Creation Through Urban Recreation in Contemporary Tehran
10:30-11:00		Panel III: Leslee Katrina Michelsen From Tehran to Honolulu: Persian tilework on the Move	Mojgan J. Etemad The Paradoxes of Kurdish Cinema: Films from East Kurdistan (Iran) and North Kurdistan (Turkey)	Shiva Mihan Paper Reliefs: Three-dimensional calligraphy in Qajar Albums	Panel VIII: Hossein Abadian The Social Consequences of Rural Migrations to Tehran (1973-1979)
11:00-11:30	Coffee Break Exhibition Opening: - Zoroastrian Manuscripts, Pahlavi Document Collection, and Incantation Bowls of the Institute of Iranian Studies - Ahmad Baraki: حجم حماسه در شاهنامه Campus Library, Altbau E1	Coffee Break			
11:30-12:00		Panel III: Elahe Helbig Tracing Herzfeld's Blueprints: Persian Cultural Revivification through Photographs	Khadijeh Baseri An Overview of Parthian Coins and their Iconography and Comparison with the Coins of the Dark Ages from Parthian Coins Gotarzes I (c. 95 – 90 B.C.) Phraates III (c. 70 – 57 B.C.)	Hadi Razaghzadeh Study of the Innovative painters in the history of Iranian paintings from 1450 to 1950.	Panel VIII: Gay Jennifer Breyley Creating autonomous music spaces in contemporary Tehran: SET Festival and House no. 4
12:00-12:30		Panel III: Dorothy Armstrong Appropriating the London Ardabil Carpet: The 'Oriental' Carpet as a Tool for the Invention of Persian Cultural Heritage	Fabrizio Sinisi Against historical amnesias: for a proper assessment of the Achaemenid imagery on early Arsacid coins	Rawaa Talass Like A Bulldozer: Modernism in Iran Under the Patronage of Empress Farah Pahlavi (1959-1979)	Panel VIII: Shahrzad Shirvani Women Parks and Spatial Politics of Enclosed 'Freedom' in Iran
12:30-13:00		Panel III: Yuka Kadoi Ex Libris Demotte: The Great Mongol <i>Shahnama</i> and its Provenance	Leonardo Gregoratti All the Great King's Men: How to make friends and control Parthia	Marjan Baniasadi Selection of Persian carpet as a subject matter in Visual Arts	Panel VIII: Aida Foroutan Censorship as Restriction and Stimulus in Tehran
13:00-13:30			Fariba Sharifian The Study of a Special Feature (Warts/ Moles) on Some of the Parthian Coins	Mohsen Mahmoudi Iconography of Ancient Divinities in Iranian Nomadic Carpets	Panel VIII: Siavash Rokni Tehran According to Music

Maragheh Room 0.2052	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
13:30-15:00	Lunch break				
15:00-15:30	Dariush Borbor A Comparative Study of the Architecture of Pigeon Towers: Iran's Outstanding Artistic Contribution	Panel XV: Gwendolyn Collaço Tracing Tied Traditions of Travel Literature: Qajar and Ottoman Cultural Exchange through the Manuscripts of Mehmed Münif Pasha's Iran Risalesi	Negar Habibi Chehel Sotun and its Wall Paintings: A Window to Early-Modern Iranian Art and Society?	4 th Keynote Lecture by Farzaneh Milani (room Shiraz)	Closing Session (room Shiraz)
15:30-16:00	Shahrouz Mohajer The genesis and development of historiography and critique of Iranian modern art	Panel XV: Erin Hyde Nolan Photographic land surveys in late-nineteenth century Ottoman and Persian courts	Badrosadat Alizadeh Moghadam, Narges Ashtari Investigating the architecture, elements and effects of Esfahan's <i>gheysarie</i> bazaar in Safavid period		
16:00-16:30	Raya Y. Shani "We shall rescue those who kept from evil, and leave the evil-doers crouching there [in hell]" (Qur'an 19: 71-72): Fire ordeals in Persian painting	Panel XV: Mira Xenia Schwerda Celebrating Law and Order or Sparking Protests? Political Picture Postcards in Early Twentieth-Century Iran and the Ottoman Empire	Mahroo Moosavi Micropolitics of Shaykh Lutfullah Mosque: Symbiotic Mechanisms of Architecture and State Power in Safavid Isfahan	General Assembly Auditorium 1a (Habelschwerdter Allee 45)	
16:30-17:00		Panel XV: Margaret Shortle Diplomacy and Showmanship in Berlin, Ottoman and Qajar Gifts in Berlin's State Museums	Sasha Simeonova Lozanova, Stela Borisova Tasheva Regionalism and Universalism in the Iranian Architecture at the Beginning of the 21 st Century		
17:00-17:30	Coffee Break				
17:30-18:00		2 nd Keynote Lecture by Christine van Ruymbeke (room Shiraz)	3 rd Keynote Lecture by Abbas Amanat (room Shiraz)		
18:00-18:30					
18:30					
19:00-22:00	Vernissage "Call me anything but ordinary - Ceramics from Medieval and Modern Iran" (Naunynstraße 68, 10997 Berlin)	Welcome reception (room Shiraz)	German Premiere of "Taq Kasra: Wonder of Architecture" A Film by Pejman Akbarzadeh Auditorium 1a (Habelschwerdter Allee 45)	Gala-Dinner 19:30-22:30 Restaurant Harnack-Haus (Ihnestraße 16-20, 14195 Berlin)	

Persepolis Room 0.2001	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
9:00-9:30	Opening Session Welcoming Words 9:15-10:00 Auditorium 1a (Habelschwerdter Allee 45)	Michiel Leezenberg Literary Domination and Vernacular Literatures: The Transformation of the Persianate Cultural Realm			Mohsen Bahram Nezhad The Importance and necessity of investigating the Ekhvani documents in understanding historical events of Safavid era
9:30-10:00		Amr Ahmed The Kurdish Mahdināmah: Folk Poetry or Classical Literature?	Ehsan Shavarebi Coin Finds from Barikot: New Evidence for the Monetary History of Indo-Iranian Borderlands in Antiquity	Vito Messina, Jafar Mehr Kian Research of the Iranian-Italian Joint Expedition in Khuzestan at Kal-e Chendar (Shami)	Dariush Rahmaniān مفهوم زوال و انحطاط در شاهنامه فردوسی
10:00-10:30	1 st Keynote Lecture by Jean Kellens Auditorium 1a (Habelschwerdter Allee 45)	Hashem Ahmadzadeh Historical novels in Persian and Kurdish: The Main Discrepancies	Delphine Poinso Animals of Persia – the bestiary on Sasanian glyptic (224 – 651)	Gabriele Puschnigg Revisiting the ‘Partho-Sasanian’ dilemma: first evidence from a new project in Sirvan	Abbas Zarei Mehrvarz Relations between villagers and landowners in Kurdistan province during the Constitutional Revolution
10:30-11:00		Joanna Bocheńska Ehmede Khani, Mem û Zîn and the Kurdish literary heritage	Tayebe Naderabadi Remembering Ctesiphon: Art, History and Archeology	Mojtaba Doroodi, Mohammad Yazdanpanah یافته هایی نو از سه تخت گزین، نقش برجسته و کتیبه ی اسلامی کوه استخر	Nasrollah Salehi A Comparative Study of Iranian and Ottoman Representatives’ Reports in Erzurum Talks (1843-1847)
11:00-11:30	Coffee Break Exhibition Opening: - Zoroastrian Manuscripts, Pahlavi Document Collection, and Incantation Bowls of the Institute of Iranian Studies - Ahmad Baraki: حجم حماسه در شاهنامه Campus Library, Altbau E1	Coffee Break			
11:30-12:00	Pierfrancesco Callieri, Alireza Askari Chaverdi The dating of the monumental gate at Tol-e Ajori, Fars: a comprehensive overview of the chronological evidence.	Marzieh Basirizadeh, Faranak Kabiri Thematic review of the royal hunt on the Sassanid Silver plates (Emphasizing the roundabout of the king’s head)	Ute Franke, Katharina Kuntz Production and Provenance of the Glazed Islamic Pottery from Takht-i Suleyman, Iran	Yousef Moradi, Almut Hintze A Collection of Sasanian Clay Bullae Found in Takht-e Solaymān: An Interim Report	Soroush Razee The meaningful difference in raw material utilization between two Paleolithic sites of central Iranian plateau
12:00-12:30	Farzad Abedi ‘Father-God-King’ Concept in The Achaemenid and Post-Achaemenid Periods	Olivia Ramble Kerdir’s <i>bun-xānag</i> and founding foundations in Sasanian Iran	Zeinab Akbari An Analysis of Structural Reasons for the Use of Bulbous Domes and their Prevalence in Iran	Khashayar Faramarzi Investigating the Evolution of the Sasanian Army from the Kingdom of Khosrow II to the Fall of Ctesiphon, Based on Archaeological Data and Historical Texts	Ratko Kravavac Moving Societies – Multivariate Analysis on the Graveyard of Shahr-i Sokhta
12:30-13:00	Sébastien Gondet, Kourosh Mohammakhani Current research of the current Iranian-French project at Pasargadae: new data on the occupation history of the site and its surrounding territory in the <i>longue durée</i>	Sarvenaz Parsa Natural elements in Zoroastrian tradition and its relation to Sasanian Chahar Taqs	Somayyeh Shahhoseiny, Zahra Mohammadganjee Studying the “Meta” Properties of Iranian Ancient Handmade Products Resulted from the Designer’s Worldview	Behrooz Barjasteh Delforoaz An Introduction to the Petroglyphs of Gwargatan, Nikshahr, Iranian Baluchestan	Mahsa Taheri, Mohammad Hossein Azizi Kharanaghi The Interactions of the Persian Gulf northern coast during the fifth millennium BC based on the excavations in Chahr-Rustai Site
13:00-13:30	Ali Mousavi Three Years of Excavations at Pasargadae 2015-2018		Azadeh Pashootanzadeh Three symbols of Venus/ Nahid goddess: “Koje or Kowže” and “Jāme chehel kelid” and “Zardenjān female dolls”		

Persepolis Room 0.2001	Monday 09.09.19	Tuesday 10.09.19	Wednesday 11.09.19	Thursday 12.09.19	Friday 13.09.19
13:30-14:00	Mahdi Motamedmanesh Ernst Herzfeld and Achaemenid Studies: The Need for a Paradigm Shift in Scholarly Viewpoints	Lunch break			
14:00-15:00	Lunch break				
15:00-15:30	Farnaz Masoumzadeh Jouzdani The Iranian decline through their inscriptions in light of cultural graphology			4 th Keynote Lecture by Farzaneh Milani (room Shiraz)	Closing Session (room Shiraz)
15:30-16:00	Hamid Zarei Introduction of ancient water technologies in the Persian Gulf				
16:00-16:30	Hossein Sarhaddi Dadian, Hossein Moradi, Majid Kalanoori Preliminary Report of Excavation on External wall of Kooh-e Khajeh in Sistan, Eastern Iran			General Assembly Auditorium 1a (Habelschwerdter Allee 45)	
16:30-17:00	Boaz Paz Archaeometric analysis of Iranian Ceramics from the Bumiller Collection				
17:00-17:30	Coffee Break				
17:30-18:00		2 nd Keynote Lecture by Christine van Ruymbeke (room Shiraz)	3 rd Keynote Lecture by Abbas Amanat (room Shiraz)		
18:00-18:30					
18:30					
19:00-22:00	Vernissage "Call me anything but ordinary - Ceramics from Medieval and Modern Iran" (Naunynstraße 68, 10997 Berlin)	Welcome reception (room Shiraz)	German Premiere of "Taq Kasra: Wonder of Architecture" A Film by Pejman Akbarzadeh Auditorium 1a (Habelschwerdter Allee 45)	Gala-Dinner 19:30-22:30 Restaurant Harnack-Haus (Innstraße 16-20, 14195 Berlin)	

FRINGE PROGRAMMES

German Premiere of
“Taq Kasra: Wonder of Architecture”
 A Film by Pejman Akbarzadeh

11.09.19, 19:00-22:00
 Auditorium 1a (Habelschwerdter Allee 45)
 A discussion and Q&A together with the director, Ute Franke and Touraj Daryaee will follow the screening.
 See the [trailer](#) here.

Vernissage
**“Call me anything but ordinary
 - Ceramics from Medieval and
 Modern Iran”**

09.09.19, 18:30-22:00
 (Naunynstraße 68, 10997 Berlin)

Art Exhibition
 حجم حماسه در شاهنامه
Ahmad Baraki's Works of Art on the Shāhnāme

09-13.09.19
 Campus Library, Altbau E1

Image © Shervin Farridnejad

Exhibition
**Zoroastrian Manuscripts, Pahlavi Document Collection, and Incantation Bowls of the Institute of Iranian Studies
Freie Universität Berlin**

09-13.09.19
Campus Library, Altbau E1

Images © Mehraban Afsar Kashmiri

Jašan: A Zoroastrian Ritual Performance by Mobad Mehraban Firouzgary & Mobad Ramin Shahzadi

Wednesday, 11.09.19, 15:30-16:30
Yazd (Room 2.2058)

Presentation of the new on-line edition of the Avestan rituals:
Corpus Avesticum Berolinense
(CAB)

Wednesday, 11.09.19, 16:30-17:00
Yazd (Room 2.2058)

Book Exhibition and Exhibitors

09-13.09.19, 09:00-20:00

Freie Universität Berlin

Fabeckstraße 23-25 (Holzlaube, Level -1)

14195 Berlin

The conference includes a book exhibit by international well-known publishers of titles of general interest to scholars as well as the wider reading public in various fields of Iranian and Iran-related cultures, literatures, arts, religions, and civilizations.

BREPOLS
PUBLISHERS

DE GRUYTER

The Institute of Ismaili Studies

انتشارات توس
Toos Publication

BRILL

SOCIEDAD DE ESTUDIOS
IRANIOS Y TURANIOS

VERLAG DER
ÖSTERREICHISCHEN
AKADEMIE DER
WISSENSCHAFTEN

VERLAG HARRASSOWITZ PUBLISHERS

UCI Jordan Center for
Persian Studies

EDINBURGH
University Press

PARTICIPANTS INDEX

PARTICIPANTS INDEX

Surname	Name	Room	Day	Time
A				
Abadian	Hossein	Maragheh	Fri	10:30
Abassy	Malgorzata	Tehran	Mon.	12:00
Abbasi	Maryam	Tehran	Tue.	12:00
Abbasi	Sima	Kerman	Wed.	10:30
Abbasnejad Matankolaei	Mojtaba	Tehran	Thu.	13:00
Abdolbaghaee	Nafiseh Alsadat	Tehran	Thu.	12:30
Abdullaeva-Melville	Firuza	Shiraz	Tue.	11:30
Abdurasulov	Ulfatbek	Shiraz	Tue.	15:00
Abedi	Farzad	Persepolis	Mon.	12:00
Aghaei	Ali	Tehran	Fri.	11:30
Ahmadi	Leila	Hawraman	Wed.	12:30
Ahmadi	Nozhat	Isfahan	Wed.	12:00
Ahmadzadeh	Hashem	Persepolis	Tue.	10:00
Ahmed	Amr	Persepolis	Tue.	09:30
Akbari	Zeinab	Persepolis	Wed.	12:00
Alimoradi	Pooriya	Yazd	Thu.	11:30
Aliyari Babolghani	Salman	Yazd	Mon.	12:00
Alizadeh	Kiumars	Isfahan	Tue.	10:00
Alizadeh Moghadam	Badrosadat	Maragheh	Wed.	15:30
Alkhansa	Yasamin	Bushehr	Fri.	10:30
Andrés-Toledo	Miguel Ángel	Hawraman	Thu.	12:00
Arab	Khalil A.	Nishabur	Thu.	10:30
Arabsaeidi	Tahereh	Nishabur	Mon.	11:30
Arakelova	Victoria	Kerman	Wed.	09:00
Arfa	Ali	Nishabur	Tue.	10:30
Armstrong	Dorothy	Maragheh	Tue.	12:00
Asadi	Meysam	Bushehr	Fri.	11:30
Asatrian	Garnik S.	Kerman	Tue.	09:00

Asbaghi	Asya	Nishabur	Thu.	10:00
Ashraf	Assef	Shiraz	Tue.	15:30
Ashtari	Narges	Maragheh	Wed.	15:30
Askari Chaverdi	Alireza	Persepolis	Mon.	11:30
Ataei	Behnam	Yazd	Fri.	10:00
Atmaca	Metin	Isfahan	Wed.	11:30
Azarandaz	Abbas	Shiraz	Fri.	13:00
Azarnouche	Samra	Hawraman	Thu.	09:00
Azizi Kharanaghi	M. Hossein	Persepolis	Fri.	12:30

B				
Bachtin	Piotr	Shiraz	Thu.	10:00
Baghirov	Akram	Shiraz	Wed.	16:00
Baghizadeh	Saeed	Nishabur	Fri.	12:00
Bahram Nezhad	Mohsen	Persepolis	Fri.	09:00
Bakhtiarinasab	Sara	Yazd	Wed.	12:30
Banderkhani	Setareh	Nishabur	Wed.	12:30
Baniasadi	Marjan	Maragheh	Thu.	12:30
Barati	András	Isfahan	Wed.	09:30
Barjasteh Delforoocz	Behrooz	Persepolis	Thu.	12:30
Barzegar	Akram	Hawraman	Mon.	11:30
Baselo	Gian Pietro	Yazd	Mon.	11:30
Baseri	Khadijeh	Maragheh	Wed.	11:30
Basharin	Pavel	Yazd	Tue.	16:30
Basirzadeh	Marzieh	Persepolis	Tue.	11:30
Bazilenko	Igor	Tehran	Mon.	13:30
Beben	Daniel	Hawraman	Tue.	09:30
Beers	Theodore S.	Isfahan	Fri.	11:00
Begmatov	Alisher	Kerman	Mon.	12:00
Benvneuto	Maria Carmela	Yazd	Mon.	15:30
Berger	Simon	Bushehr	Tue.	15:00
Bichlmeier	Harald	Kerman	Tue.	11:30
Bitsch	Sebastian	Tehran	Fri.	10:30
Blajet	Zuzanna	Nishabur	Fri.	09:00
Boccaccini	Enrico	Hawraman	Fri.	13:00
Bocheńska	Joanna	Persepolis	Tue.	10:30
Bockholt	Philip	Isfahan	Mon.	12:30
Borbor	Dariush	Maragheh	Mon.	15:00
Borisova Tasheva	Stela	Maragheh	Wed.	16:30
Borjian	Habib	Kerman	Fri.	10:00
Boroumand Alam	Abbas	Bushehr	Thu.	09:30
Bradley	Jeremey	Kerman	Thu.	09:00
Breyley	Gay Jennifer	Maragheh	Fri.	11:30
Briceño-Villalobos	Juan	Kerman	Mon.	16:30
Buyaner	David	Kerman	Tue.	09:30

Byszuk	Joanna	Shiraz	Mon.	16:00
C				
Callieri	Pierfrancesco	Persepolis	Mon.	11:30
Cancian	Alessandro	Hawraman	Fri.	09:30
Caner	Deniz	Bushehr	Fri.	09:00
Cantera	Alberto	Yazd	Wed.	09:00
Casari	Mario	Nishabur	Tue.	12:00
Casparian Bandy	Hunter	Hawraman	Fri.	10:30
Cereti	Carlo	Kerman	Mon.	15:00
Cerullo	Lucia	Nishabur	Fri.	12:30
Chalisova	Natalia	Shiraz	Wed.	09:30
Chamankhah	Leila	Hawraman	Fri.	10:00
Ching	Chao-jung	Bushehr	Tue.	10:00
Collaço	Gwendolyn	Maragheh	Tue.	15:00
Comstock-Skipp	Jaimee	Nishabur	Fri.	10:00
Csirkes	Ference	Isfahan	Fri.	10:00
Cuny	Julien	Yazd	Mon.	11:30
Czentnár	András	Kerman	Thu.	09:00

D				
Dadkhah	Farid	Nishabur	Tue.	13:00
Darbinian	Noonik	Tehran	Wed.	12:00
Dargi	Farzaneh	Shiraz	Wed.	16:30
Daruwalla	Kerman	Yazd	Tue.	10:00
Daryae	Touraj	Bushehr	Mon.	11:30
De Chiara	Matteo	Yazd	Tue.	15:00
De Nicola	Bruno	Shiraz	Tue.	09:30
Deacon	Eleanor Lucy	Nishabur	Wed.	12:00
Delshad	Soheil	Isfahan	Tue.	12:30
Demetrashvili	Tamar	Kerman	Tue.	13:00
Demin	Iurii	Nishabur	Tue.	10:00
Devos	Bianca	Shiraz	Mon.	12:00
Dodykhudoeva	Leyli R.	Kerman	Mon.	13:00
Doroodi	Mojtaba	Persepolis	Thu.	10:30
Dragoni	Federico	Yazd	Tue.	15:30
Dudoignon	Stéphane	Hawraman	Tue.	10:30
Durkin-Meisterernst	Desmond	Kerman	Mon.	15:30
Duvigneau	Julie	Shiraz	Wed.	15:30

E				
EISiedy	R. I. Ahmed	Maragheh	Thu.	09:00
Engeskaug	Aleksander	Bushehr	Mon.	13:00
Errichiello	Mariano	Yazd	Tue.	10:30
Etemad	Mojgan J.	Maragheh	Wed.	10:30

F				
Farahani	Fatemeh	Kerman	Wed.	10:30

Farahbakhsh Esfahan	Shahparah	Tehran	Wed.	11:30	Heidari	Soheila	Kerman	Thu.	10:30	Khonsari	Khosro	Tehran	Mon.	11:30
Faramarzi	Khashayar	Persepolis	Thu.	12:00	Heine	Sebastian	Nishabur	Fri.	09:30	King	Rhynne	Isfahan	Tue.	12:00
Farridnejad	Shervin	Yazd	Wed.	12:00	Helbig	Elahe	Maragheh	Tue.	11:30	Kirakosyan	Hasmik	Nishabur	Wed.	11:30
Farshadfar	Maryam	Maragheh	Wed.	09:30	Heller	Anna	Shiraz	Thu.	10:30	Kirillina	S.A.	Hawraman	Wed.	16:00
Fasihi	Simin	Kerman	Wed.	09:30	Henkelman	Wouter	Isfahan	Tue.	09:00	Kiyanrad	Sarah	Shiraz	Wed.	12:30
Fazil Sabr	Shivan	Bushehr	Fri.	10:00	Herkenrath	Annette	Kerman	Thu.	10:00	Klagisz	Mateusz M.	Yazd	Thu.	12:00
Filippone	Ela	Yazd	Mon.	15:00	Hintze	Almut	Yazd	Tue.	09:00	König	Götz	Yazd	Wed.	09:30
Firouzgary	Mehrban	Yazd	Wed.	15:00	Hirotooshi	Ogihara	Yazd	Tue.	16:00	Kontovas	Nicholas	Shiraz	Tue.	12:00
Foroutan	Aida	Maragheh	Fri.	12:30	Holopainen	Sampsa	Kerman	Thu.	09:00	Korn	Agnes	Kerman	Fri.	09:00
Franke	Ute	Persepolis	Wed.	11:30	Hopkins	Philip O.	Hawraman	Tue.	16:00	Koyagi	Mikiya	Bushehr	Fri.	12:30
Fuertes Cid	Irene	Yazd	Wed.	10:30	Hoseiny	Somaye S.	Tehran	Tue.	09:00	Krasnowolska	Anna	Shiraz	Wed.	11:30
G					Hosnieh	Elham	Tehran	Tue.	10:30	Krvavac	Ratko	Persepolis	Fri.	12:00
Gauthier	Claudine	Tehran	Thu.	10:30	Hu	Xiaodan	Yazd	Fri.	09:30	Kuehn	Sara	Hawraman	Tue.	12:00
Ghaffar	Zishan	Tehran	Fri.	09:30	Huseini	Said Reza	Bushehr	Tue.	09:30	Kuntz	Katharina	Persepolis	Wed.	11:30
Gharazi	S. Mohammadreza	Nishabur	Fri.	11:30	Hutter	Manfred	Hawraman	Thu.	10:30	Kurin	Gennady	Isfahan	Tue.	15:30
Ghardashkhani-Otter	Goulia	Nishabur	Wed.	10:30	I					Kvelidze	Leila	Shiraz	Thu.	09:30
Ghasempour	Elaheh	Nishabur	Mon.	16:30	Insom	Camilla	Nishabur	Mon.	15:30	L				
Gheissari	Ali	Isfahan	Tue.	16:00	Ivanov	Vladimir	Kerman	Mon.	13:00	Landau	Justine	Shiraz	Mon.	15:30
Gholami	Saloumeh	Kerman	Fri.	11:00	Iwasaki	Takamasa	Kerman	Wed.	10:00	Lee Ken	Teo	Hawraman	Fri.	12:00
Gholamrezaei Kohan	Fatemeh	Shiraz	Wed.	17:00	J					Leezenberg	Michiel	Persepolis	Tue.	09:00
Giunashvili	Helen	Kerman	Tue.	13:30	Jaafari-Dehaghi	Mahmoud	Kerman	Wed.	15:30	Lekveishvili	Tamar	Isfahan	Mon.	13:00
Goldman	Leon	Yazd	Tue.	12:00	Jalali	Younes	Bushehr	Wed.	11:30	Lenepveu-Hotz	Agnes	Kerman	Wed.	15:00
Golestaneh	Hamaseh	Isfahan	Tue.	10:30	Jaškowski	Stanisław Adam	Bushehr	Wed.	10:30	Leube	Georg	Isfahan	Mon.	15:30
Golmohamadi	Zahra	Nishabur	Fri.	11:30	Jeirani	Yashar	Nishabur	Tue.	12:30	Losensky	Paul	Isfahan	Fri.	10:30
Gondet	Sébastien	Persepolis	Mon.	12:30	Jocham	Tobias	Tehran	Fri.	12:00	Louchakova-Schwartz	Olga	Hawraman	Mon.	15:30
Good	Ted	Hawraman	Tue.	15:00	Jones-Loyalty	Tobias	Shiraz	Tue.	10:00	Loy	Thomas	Shiraz	Mon.	13:00
Gozalova	Nigar	Isfahan	Tue.	16:30	Jong	Abbas	Shiraz	Fri.	09:30	Luigi Corsi	Andrea	Maragheh	Tue.	10:00
Gregoratti	Leonardo	Maragheh	Wed.	12:30	Josephson	Judith	Hawraman	Thu.	10:00	M				
Gross	Jo-Ann	Hawraman	Tue.	09:00	K					Madreiter	Irene	Hawraman	Wed.	12:00
Güngörürler	Selim	Isfahan	Fri.	09:30	Kabiri	Faranak	Persepolis	Tue.	11:30	Mahmoudi	Mohsen	Maragheh	Thu.	13:00
H					Kadoi	Yuka	Maragheh	Tue.	12:30	Maj	Ewa	Bushehr	Wed.	16:30
Haag-Higuchi	Roxane	Shiraz	Mon.	11:30	Kalanoori	Majid	Persepolis	Mon.	16:00	Malekirad	Ali Akbar	Kerman	Wed.	10:30
Habibi	Negar	Maragheh	Wed.	15:00	Kämpfer	Christine	Nishabur	Mon.	15:00	Malekzadeh	Elham	Isfahan	Wed.	10:30
Hadji-Hosseini	Ali	Kerman	Tue.	10:30	Karamnezhad	Fatemeh	Yazd	Thu.	09:30	Malekzadeh	Mehrdad	Nishabur	Fri.	11:30
Hakobian	Gohar	Kerman	Tue.	09:00	Katibeh	Katayoon	Nishabur	Wed.	15:00	Mancini	Marco	Yazd	Mon.	12:30
Hameen-Anttila	Jaakko	Yazd	Fri.	11:30	Khaksar	Sepideh	Tehran	Tue.	12:30	Martin	Anna	Isfahan	Thu.	12:00
Härtel	Stefan	Bushehr	Tue.	09:00	Khavanin Zadeh	Ali	Tehran	Fri.	12:30	Martinez Porro	Jaime	Yazd	Wed.	10:00
Haruta	Seiro	Kerman	Mon.	16:00	Khayrutdinov	D.R.	Hawraman	Wed.	16:00	Marx	Michael	Tehran	Fri.	09:00
Hassanzadeh Nodehi	Ramin	Kerman	Wed.	16:30	Khazai	Dina	Tehran	Wed.	12:30	Masoumzadeh Jouzdani	Farnaz	Persepolis	Mon.	15:00
					Khismatuln	Alexey	Shiraz	Mon.	16:00	Mazhjo	Nina	Yazd	Thu.	10:00
					Khodamoradi	Soraya	Isfahan	Thu.	11:30					

Maziar	Sahar	Shiraz	Thu.	09:00	Nazarboland	Poonia	Yazd	Thu.	12:30	Rafii Nejad	Poupak	Shiraz	Fri.	12:30
Mehr Kian	Jafar	Persepolis	Thu.	09:30	Nikravesht	Hamidreza	Kerman	Tue.	12:00	Rahimi Bahmany	Leila	Nishabur	Wed.	09:00
Melika	Ayda	Maragheh	Fri.	10:00	Niroumand	Ali	Shiraz	Fri.	10:30	Rahmanian	Dariusht	Persepolis	Fri.	09:30
Melville	Charles	Shiraz	Tue.	13:00	Nolan	Erin Hyde	Maragheh	Tue.	15:30	Ramble	Olivia	Persepolis	Tue.	12:00
Messina	Vito	Persepolis	Thu.	09:30	Nölle-Karimi	Christine	Shiraz	Mon.	12:30	Ramezani	Zahra	Yazd	Fri.	10:30
Michalak	Miroslaw	Nishabur	Tue.	11:30	Norozi	Nahid	Nishabur	Thu.	09:30	Randjbar Daemi	Siavush	Bushehr	Thu.	10:00
Michelsen	Leslee Katrina	Maragheh	Tue.	10:30	Nourzaei	Maryam	Nishabur	Wed.	15:00	Razaghzadeh	Hadi	Maragheh	Thu.	11:30
Mihan	Shiva	Maragheh	Thu.	10:30	Novák	Lubomír	Kerman	Mon.	12:30	Razee	Soroush	Persepolis	Fri.	11:30
Milanova	Veronika	Kerman	Thu.	09:00	O				Reck	Christiane	Tehran	Thu.	12:00	
Mirahmadi	Sara	Shiraz	Tue.	09:00	Oghalai	Bahar	Shiraz	Fri.	10:00	Redard	Céline	Yazd	Tue.	09:30
Mirmohammadi	Seyedkeyvan	Tehran	Wed.	13:00	Omarkhali	Khanna	Hawraman	Tue.	11:30	Reid	Annelise	Tehran	Mon.	12:30
Mirzai	Behnaz	Bushehr	Wed.	09:00	Orthmann	Eva	Isfahan	Thu.	10:30	Reisner	Marina L.	Shiraz	Wed.	09:00
Mitchell	Colin	Isfahan	Fri.	09:00	Orujova	Günel	Hawraman	Mon.	12:00	Rekabtalaei	Golbarg	Maragheh	Fri.	09:00
Moghimizadeh	Mohammad Mehdi	Nishabur	Tue.	09:30	P				Rezakhani	Khodadad	Bushehr	Mon.	12:30	
Mohebbati	Mahdi	Nishabur	Wed.	16:00	Paknejad Sahneh	Sholeh	Hawraman	Tue.	12:30	Rezania	Kianoosh	Hawraman	Thu.	09:30
Mohajer	Shahrouz	Maragheh	Mon.	15:30	Palladino	Martina	Yazd	Tue.	12:30	Riminucci-Heine	Chiara	Tehran	Thu.	10:00
Mohammad Poor	Daryoush	Hawraman	Tue.	15:30	Panahi	Abbas	Bushehr	Wed.	12:00	Rodziewicz	Magdalena	Tehran	Thu.	09:30
Mohammadganjee	Zahra	Persepolis	Wed.	12:30	Parsa	Sarvenaz	Persepolis	Tue.	12:30	Rokni	Siavash	Maragheh	Fri.	13:00
Mohammadi	Marjan	Nishabur	Wed.	09:30	Pashootanizadeh	Azadeh	Persepolis	Wed.	13:00	Rossi	Adriano	Yazd	Mon.	13:00
Mohammadi Shirmahaleh	Shekoufeh	Shiraz	Wed.	12:00	Paskaleva	Elena	Shiraz	Tue.	10:30	Rubanovich	Julia	Shiraz	Wed.	10:30
Mohammadkhani	Kourosh	Persepolis	Mon.	12:30	Paz	Boaz	Persepolis	Mon.	16:30	Rusek-Kowalska	Renata	Nishabur	Wed.	10:00
Momeni	Esmat	Tehran	Thu.	13:00	Péri	Benedek	Shiraz	Tue.	16:00	S				
Moosavi	Mahroo	Maragheh	Wed.	16:00	Peschl	Benedikt	Yazd	Tue.	11:30	Saadat	Yusef	Yazd	Thu.	13:00
Moradi	Hossein	Persepolis	Mon.	16:00	Peyghambarzadeh	Leila	Nishabur	Tue.	13:00	Saber	Nasim	Isfahan	Wed.	10:00
Moradi	Yousef	Persepolis	Thu.	11:30	Pirart	Éric	Yazd	Fri.	11:30	Sadjed	Ariane	Tehran	Thu.	09:00
Morano	Enrico	Yazd	Fri.	09:00	Pirasteh	Elyas	Bushehr	Wed.	16:00	Sadovski	Velizar	Yazd	Mon.	16:30
Morikawa	Tomoko	Isfahan	Mon.	12:00	Pirtea	Adrian	Tehran	Fri.	10:00	Safae	Yazdan	Isfahan	Tue.	09:30
Moshiri	Abolfazl	Nishabur	Thu.	09:00	Pistor-Hatam	Anja	Bushehr	Fri.	09:30	Saket	Salman	Isfahan	Wed.	12:30
Motalebi	Mahgol	Tehran	Mon.	13:00	Podlasiński	Oskar	Kerman	Mon.	17:00	Salehi	Nasrollah	Persepolis	Fri.	10:30
Motamedmanesh	Mahdi	Persepolis	Mon.	13:00	Poinsot	Delphine	Persepolis	Wed.	10:00	Sanikidze	George	Bushehr	Wed.	09:30
Motevalli	Mohammad	Isfahan	Wed.	09:00	Pompeo	Flavia	Yazd	Mon.	16:00	Sargsyan	Ani	Nishabur	Wed.	11:30
Mousavi	Ali	Persepolis	Mon.	13:00	Popp	Stephan	Bushehr	Tue.	16:30	Sarhaddi Dadian	Hossein	Persepolis	Mon.	16:00
Musharraf Olmolk	Maryam	Shiraz	Wed.	13:00	Pourjavady	Reza	Maragheh	Mon.	15:00	Sarkohi	Arash	Shiraz	Fri.	09:00
N				Pourshariati	Parvaneh	Yazd	Thu.	10:30	Sárközy	Miklós	Bushehr	Tue.	16:00	
Naderabadi	Tayebe	Persepolis	Wed.	10:30	Prakash	Pranav	Isfahan	Thu.	10:00	Schirru	Giancarlo	Kerman	Thu.	09:30
Naej	Elham	Hawraman	Wed.	09:30	Purwins	Nils	Bushehr	Mon.	12:00	Schwartz	Martin	Hawraman	Thu.	11:30
Najafi	Amir	Maragheh	Wed.	10:00	Puschnigg	Gabriele	Persepolis	Thu.	10:00	Schwartz	Florian	Shiraz	Tue.	12:30
Najafibabanazar	Maryam	Shiraz	Wed.	15:00	Pytkowska-Jakimczyk	Urszula	Bushehr	Thu.	10:30	Schweiger	Günter	Yazd	Mon.	11:30
Namazi	Rasoul	Hawraman	Fri.	12:30	R				Schwerda	Mira Xenia	Maragheh	Tue.	16:00	
Naofumi	Abe	Bushehr	Wed.	10:00	Raffaelli	Enrico	Hawraman	Thu.	13:00	Seyed Bonakdar	Masoud	Hawraman	Wed.	15:30

Seyed Mousavi	Atefeh	Maragheh	Thu.	10:00
Shadmohammadi	Maryam	Bushehr	Wed.	12:00
Shahbaz	Pegah	Isfahan	Thu.	09:30
Shahhoseiny	Somayyeh	Persepolis	Wed.	12:30
Shahzadi	Ramin	Yazd	Wed.	13:00
Shani	Raya Y.	Maragheh	Mon.	16:00
Sharifian	Fariba	Maragheh	Wed.	13:00
Shavarebi	Ehsan	Persepolis	Wed.	09:30
Shehata	Asmaa	Kerman	Tue.	10:00
Shirvani	Shahrzad	Maragheh	Fri.	12:00
Shortle	Margaret	Maragheh	Tue.	16:30
Siebertz	Roman	Bushehr	Wed.	12:30
Simeonova Lozanova	Sasha	Maragheh	Wed.	16:30
Sims-Williams	Nicholas	Kerman	Mon.	11:30
Sinisi	Fabrizio	Maragheh	Wed.	12:00
Sohrabi	Narciss M.	Hawraman	Fri.	11:30
Sotoudeh	Mahshad	Hawraman	Wed.	11:30
Spruyt	Margaux	Persepolis	Fri.	13:00
Steele	Robert	Maragheh	Fri.	09:30
Subtenly	Maria	Hawraman	Mon.	16:30
Suleymanov	Murad	Kerman	Fri.	10:30
Surdykowska- Konieczny	Sylwia	Tehran	Tue.	10:00
Svintradze	Natia	Shiraz	Thu.	09:30
Szántó	Iván	Maragheh	Tue.	09:30
Szuppe	Maria	Isfahan	Mon.	16:00

T				
Taghizadeh Ansari	Shahram	Tehran	Mon.	11:30
Taheri	Mahsa	Persepolis	Fri.	12:30
Taherian Fard	Sahel	Hawraman	Wed.	10:30
Talae	Zahra	Shiraz	Fri.	12:00
Talass	Rawaa	Maragheh	Thu.	12:00
Talay	Shabo	Kerman	Fri.	09:30
Tavassoli	Afsaneh	Hawraman	Fri.	12:00
Tayyeb	Zohair	Nishabur	Mon.	16:00
Terribili	Gianfilippo	Yazd	Fri.	12:00
Tiburcio	Alberto	Hawraman	Mon.	13:00
Timus	Mihaela	Hawraman	Thu.	12:30
Trentacoste	Davide	Shiraz	Fri.	11:30
Tsuge	Gen'ichi	Tehran	Tue.	11:30
Tufan	Morgan	Isfahan	Mon.	16:30
V				
Vaezshahrestani	Reihaneh	Nishabur	Mon.	12:00
Vafadar Momeni	Mohammad	Tehran	Thu.	13:00
Valeev	Ramil	Hawraman	Wed.	16:00
Valeeva	R.Z.	Hawraman	Wed.	16:00
van den Berg	Gabrielle	Shiraz	Wed.	10:00
Vasylyuk	Oksana	Hawraman	Wed.	16:00
Vezvaei	Shima	Hawraman	Wed.	13:00
Victor	Kristin	Hawraman	Wed.	15:00
W				

Waghmar	Burzine	Kerman	Mon.	13:30
Wąsala	Katarzyna	Kerman	Wed.	16:00
Watabe	Ryoko	Bushehr	Tue.	15:30
Weinreich	Mathias	Yazd	Thu.	09:00
Werner	Christoph U.	Shiraz	Mon.	15:00
Woodova	Galina	Tehran	Thu.	09:30
Y				
Yahyamasihi	Anahid	Bushehr	Fri.	12:00
Yamaguchi	Akihiko	Isfahan	Mon.	11:30
Yastrebova	Olga	Tehran	Thu.	11:30
Yazdanpanah	Mohammad	Persepolis	Thu.	10:30
Yellinek	Roie	Bushehr	Wed.	15:30
Z				
Zahiremami	Parisa	Nishabur	Wed.	16:30
Zamani	Amir	Hawraman	Mon.	12:30
Zarei	Hamid	Persepolis	Mon.	15:30
Zarei Mehrvarz	Abbas	Persepolis	Fri.	10:00
Zehbari	Zohreh	Isfahan	Tue.	11:30
Zeini	Arash	Yazd	Wed.	11:30
Zendebudie	Roya	Hawraman	Wed.	10:00
Zenhari	Roxana	Maragheh	Thu.	09:30
Ziad	Waleed	Hawraman	Tue.	10:00
Zubani	Alessia	Bushehr	Tue.	10:30
Zykov	Anton	Kerman	Tue.	12:30

ECIS9 Conference Location Plan

Address of ECIS9 Registration, Information and Presentation Rooms: Fabeckstrasse 23-25 ,14195 Berlin

Closest Metro station: U-Bahn Station Dahlem Dorf (U3)

Ground Floor Plan

← Mensa Cafeteria

Rudi-Dutschcke-Weg

Habelschwerdter Allee 45

Fabeckstraße

← Campus Library

Arkadengang

Habelschwerdter Allee 45

First Floor Plan

Basement Floor Plan

Second Floor Plan

**SOCIEDAD DE ESTUDIOS
IRANIOS Y TURANIOS**

**Introduction à
l'aveistique récent**

Alberto CANTERA & Céline REDARD

SOCIEDAD DE ESTUDIOS IRANIOS Y TURANIOS. SUPLEMENTA DIDACTICA
GIRONA 2019.

<http://seitonline.eu/tienda>

**Publications of
ESTUDIOS IRANIOS Y TURANIOS**

A) SUPPLEMENTA

- (2016) G. König: *Yašt 3: Der avestische Text und seine mittel- und neupersischen Übersetzungen. Einleitung, Text, Kommentar*. Sp.1 (ISBN: 978-84-608-3085-6).
- (próx.) J.J. Ferrer-Losilla: *Temas en *-a- y temas en *-aja-: historia, evolución y sincretismo de las desinencias verbales en persa medio y en parto*. Sp.2.

B) SUPPLEMENTA DIDACTICA

- (2016) S. Gholami & A. Farahmand: *Zoroastrian Dari Behdini in Kerman*. SpD.1 (ISBN: 978-84-608-3087-0).
- (2019) A. Cantera & C. Redard: *Introduction à l'aveistique récent*. SpD.2 (ISBN: 978-84-608-5627-6).

C) AVESTAN MANUSCRIPTS IN IRAN (AMI Series)

- (2015) A. Cantera & K. Mazdapour: *The Liturgical Widēwdād manuscript ms. 4161 (Vandidad-e Jahānbaxši)*. AMI.1 (ISBN: 978-84-606-8339-1).
- (próx.) J.J. Ferrer-Losilla, J. Martínez-Porro et al.: *The Liturgical Widēwdād manuscript 4010 (Ave977/978)*. AMI.2.
- (próx.) J. Martínez-Porro & J.J. Ferrer-Losilla: *The Liturgical Wisperad manuscript 2109 of the Pouladi Private Collection*. AMI.3.

D) REVISTAS (ISSN: 2386-7833)

- *Estudios Iranios y Turanios 1*. Girona, 2014.
- *Estudios Iranios y Turanios 2*, aṭciṭ bā nēmō haōmāi. *Homenaje a Éric Pirart en su 65º aniversario*. Girona, 2015.
- *Estudios Iranios y Turanios 3*, fərā aməšā spəntā gāṣā gəuruuāin. *Homenaje a Helmut Humbach en su 95º aniversario*. Girona, 2017.

Visit our
booth!

Display copies: -35%

BERLINER TURFANTEXTE New and Recent Publications 2019

BERLIN-BRANDENBURGISCHE AKADEMIE DER
WISSENSCHAFTEN - TURFANFORSCHUNG

BREPOLS
 PUBLISHERS

From Ordinary to Luxury

Islamic Ceramics from Iran,
Central Asia and Afghanistan
By Pierre Siméon
Ed. by Verena Daiber
Studies on the Bumiller Collection I –
University Museum of Islamic Art
2019. 4°. Hc., ca. 160 pp., ca. 625 ill.,
ca. 79,- EUR (978-3-95490-387-0)

“From Ordinary to Luxury” is based on the glazed and unglazed pottery from The Bumiller Collection, assembled by the late Manfred Bumiller (1928-2018). The work is both a profound study of Central Asian ceramics and the start of the new series “Studies on The Bumiller Collection” dedicated to the development of the collection of the University Museum of Islamic Art in Bamberg. Pierre Siméon’s expertise and hands-on experience as an archaeologist are invaluable assets for the knowledge of Iranian and Central Asian pottery. Apart from that, his study takes into account the works of our Russian colleagues, that have gone without adequate acknowledgement for decades due to the language barrier. After a break of ten years this book on material largely neglected and barely studied in a comprehensive way launches the new series of Studies on The Bumiller Collection. May it be a handbook for whoever works on and is interested in the field of Islamic ceramics from the area that spreads from the Zagros to the borders of China.

Handbuch zur Islamischen Archäologie und Kunstgeschichte

By Reiner Sörries
2019. 8°. Hc., 768 pp.,
25 b/w- and 425 ill. (color),
98,- EUR (978-3-95490-280-4)

The Handbook includes the history of research, characterizes Islam and its currents, offers a historical overview, structured according to the ruling dynasties, and in the systematic main part reflects upon village and city as living space, profane and religious architecture, the cemetery system as well as the arts and style epochs up to the post-Islamic period. A separate chapter is dedicated to the encounters between the Occident and the Orient.

Reichert Verlag · www.reichert-verlag.de
Bestellungen über info@reichert-verlag.de
und über jede Buchhandlung

IRANIAN STUDIES AT DE GRUYTER

Manfred Hutter
IRANISCHE RELIGIONEN
Zoroastrismus, Yezidentum, Bahā'itum
[Iranian Religions: Zoroastrianism, Yazidism, and Bahá'ism]

2019. X, 234 pages
Pb RRP € 24.95 [D]/US\$ 28.99/£ 22.50
ISBN 978-3-11-064971-0

“Iranian religions” are not restricted to the territory of today’s Islamic Republic of Iran, but in historical perspective, are more extensive. This book focuses on the religious history, doctrines, and religious institutions of the Zoroastrians, Yazidi, and Baha’i. Its description of the typical characteristics of each religion reveals both their differences and commonalities.

Edited by Alireza Korangy and Corey Miller
TRENDS IN IRANIAN AND PERSIAN LINGUISTICS

2018. XII, 368 pages
Hc RRP € 99.95 [D]/US\$ 114.99/£ 91.00
ISBN 978-3-11-045346-1

This set of essays highlights the state of the art in the linguistics of Iranian languages. The contributions span the full range of linguistic inquiry, including pragmatics, syntax, semantics, phonology/phonetics, lexicography, historical linguistics and poetics and covering a wide set of Iranian languages including Persian, Balochi, Kurdish and Ossetian. This book will engage both the active scholar in the field as well as linguists from other fields seeking to assess the latest developments in Iranian linguistics.

Farida Stichel
ZWISCHEN CHIASMUS UND STAATSRÄSON
Religiöser Wandel unter den Šafaviden
[Between Millenarianism and Reasons of State: Religious Change under Safavid Rule]

2019. XVI, 305 pages
Hc RRP € 99.95 [D]/US\$ 114.99/£ 91.00
ISBN 978-3-11-052965-4

This study explores religious transformation in Iran under Safavid rule. In addition to presenting the 1501 proclamation of Shia Islam as the official religion, it places the Safavids in context, examines religious change as such, and traces the multiple actors involved. It also considers impacts to religious institutions and the legitimation of rule, while reflecting on religious change in architecture and ritual performances.

Research on the Islamic State of Iran

Ergon

Die Rechtsstellung religiöser Minderheiten im Iran

By Sevil Hosseini

2019, approx. 350 pp., pb., approx. € 69.00
ISBN 978-3-8487-5354-3

(Schriftenreihe der Europäischen Akademie Bozen, Bereich »Minderheiten und Autonomien«, vol. 33)
Available approx. November 2019
nomos-shop.de/40182
In German Language

By claiming to be the only true religion, all religions inevitably carry „potential for violence“ with other religions. The author offers solutions to the problems of religious minorities in Iran and contributes to the future harmonisation between Iranian and international law.

Israel und das Szenario eines Präventivschlags gegen den Iran

By Nico Fuhrig and Kevin Kälker

2017, 304 pp., pb., € 49.00
ISBN 978-3-8487-4474-9

nomos-shop.de/30621
In German Language

When will Israel attack Iran? This study uses theories of constructivism, liberalism and neo-realism to formulate responses to this question. It also investigates possible attack scenarios with regard to the probability of their success and explains why there has been no preventive strike yet.

Diskursanalyse der inneriranischen Atomdebatte

Bibliotheca Academica – Politikwissenschaft | 5

Azadeh Zamirrad

Irans Atomdiskurs

Eine subsystemische Analyse außenpolitischer Präferenzen in der iranischen Nuklearpolitik (2003–2015)

Oktober 2019 | ca. 225 S. | kartoniert
ISBN 978-3-95650-580-5 | ca. 38 €

Das iranische Atomprogramm ist regelmäßiger Brennpunkt internationaler Politik. Dabei ist der Konflikt seit 2003 nicht nur Gegenstand internationaler Diskussion, sondern auch inneriranischer Debatte. Dem Abschluss der 2015 erzielten Atomvereinbarung gingen jahrelange Auseinandersetzungen in der Islamischen Republik voraus. Mehrmals musste Teheran seinen diplomatischen Ansatz ändern.

Die iranischen Positionsänderungen sind vielfach auf externen Druck und gezielte Sanktionierung zurückgeführt worden. Innenpolitische Dynamiken blieben dabei oftmals unberücksichtigt. Hier setzt die vorliegende Untersuchung an. Die Dissertationsschrift stellt die erste systematische Erfassung des iranischen Atomdiskurses dar. Der Forschungsansatz ist akteurszentriert und greift methodisch auf Ver-

fahren der Inhalts- und Toposanalyse zurück. Dabei werden anhand persischer Primärquellen gängige Argumentationsmuster (Topoi) und außenpolitische Präferenzen im iranischen Nukleardiskurs bestimmt.

Die Untersuchung umfasst den Zeitraum internationaler Verhandlungen, die zwischen 2003 und 2015 stattfanden. Wie schlug sich der Diskurs auf die diplomatischen Ansätze der Präsidenten Mohammad Khatami, Mahmoud Ahmadinejad und Hassan Rohani nieder? Welche Rolle spielt der Revolutionsführer in der iranischen Atompolitik und wie werden in Iran nuklearpolitische Entscheidungen getroffen? Mit dem subsystemischen Ansatz werden nuklearpolitische Präferenzen als Einflussgrößen außenpolitischen Handelns in Iran offengelegt.

 Normos
www.nomos-elibrary.de

To order please visit www.nomos-shop.de,
send a fax to (+49)7221/2104-43 or contact your local bookstore.
All costs and risks of return are payable by the addressee.

Nomos

Ergon – ein Verlag in der Nomos Verlagsgesellschaft
Waldseestraße 3–5 · 76530 Baden-Baden

Tel. +49 (0) 7221 2104-37/-38/-45 - Fax +49 (0) 7221 2104-43 - www.ergon-verlag.de

VOLUME 52 NUMBERS 1-2 JANUARY-MARCH 2019

JOURNAL OF THE ASSOCIATION FOR IRANIAN STUDIES

Iranian Studies

Association for
Iranian Studies
انجمن ایران پژوهی

 Routledge
Taylor & Francis Group

ISSN 0021-0862

LISTED IN THE SOCIAL
SCIENCES CITATION INDEX®

Association for
Iranian Studies
انجمن ایران پژوهی

Iranian Studies

Journal of the Association for Iranian Studies

Iranian Studies is a peer-reviewed journal devoted to Iranian and Persian history, literature, and society, published on behalf of the Association for Iranian Studies. Its scope includes all areas of the world with a Persian or Iranian legacy, especially Iran, Afghanistan, Central Asia and the Caucasus, and northern India, and Iranians in the diaspora. It welcomes submissions in all disciplines.

Editor-in-Chief:

Ali Gheissari - University of San Diego, USA

Deputy Editor:

Christopher Werner - University of Bamberg, Germany

Associate Editors:

Samad Alavi (Modern Literature and Culture) - University of Oslo, Norway
Hussein Banai (Social Science) - Indiana University, Bloomington, USA
Cameron Cross (Classical Literature) - University of Michigan, Ann Arbor, USA
Ranin Kazemi (History) - San Diego State University, USA
Mahnaz Moazami (pre-Islamic Iran) - Columbia University, USA
Norma Claire Moruzzi (Social Science) - University of Illinois at Chicago, USA
Anousha Sedighi (Linguistics) - Portland State University, USA
H. Lyman Stebbins (History) - La Salle University, Philadelphia, USA

Book Review Editors:

Aria Fani (Modern Literature) - University of California, Berkeley, USA
Domenico Ingenito (Classical Literature) - University of California, Los Angeles, USA
Arash Khazeni (History) - Pomona College, USA
Laetitia Nanquette (Cultural Studies) - UNSW, Sydney, Australia
Nahid Siamdoust (Social Science) - Yale University, USA
Marta Simidchieva (Cultural Studies) - York University, Canada

 Routledge
Taylor & Francis Group

Iranica

Herausgegeben von Alberto Cantera und Maria Macuch

1: Maria Macuch

Rechtsskautistik und Gerichtspraxis zu Beginn des 7. Jahrhunderts in Iran

Die Rechtssammlung des Farrohmard i Wahrāmān
1993. XIV, 807 Seiten, Ln
170x240 mm
ISBN 978-3-447-03305-3 € 99,- (D)

3: Peter Sohn

Die Medizin des Zādsparam

Anatomie, Physiologie und Psychologie in den
Wizidagihā i Zādsparam, einer zoroastrisch-mittel-
persischen Anthologie aus dem frühislamischen Iran
des neunten Jahrhunderts
1996. XVI, 250 Seiten, 17 Abb., Ln
170x240 mm
ISBN 978-3-447-03838-6 € 44,- (D)

4: Fakhrezzaman Schirazi-Mahmoudian

Literarische Verwendung persischer Termini und Redewendungen im Werke Šādeq Hedāyats

Ein Kompendium
1999. XIX, 981 Seiten, Ln
170x240 mm
ISBN 978-3-447-04169-0 € 99,- (D)

5: Iris Colditz

Zur Sozialterminologie der iranischen Manichäer

Eine semantische Analyse im Vergleich
zu den nichtmanichäischen iranischen Quellen
2000. XIII, 454 Seiten, 2 Abb., Ln
170x240 mm
ISBN 978-3-447-04255-0 € 99,- (D)

6: Ludwig Paul (Hg.)

Persian Origins Early Judaeo-Persian and the Emergence of New Persian

Collected Papers of the Symposium, Göttingen 1999
2003. VIII, 283 pages, 33 ill., clothbound
170x240 mm
ISBN 978-3-447-04731-9 € 66,- (D)

7: Alberto Cantera

Studien zur Pahlavi-Übersetzung des Avesta

2004. X, 379 Seiten, Ln
170x240 mm
ISBN 978-3-447-05123-1 € 78,- (D)

8: Dieter Weber (Ed.)

Languages of Iran: Past and Present

Iranian Studies in memoriam David Neil MacKenzie
2005. XXVII, 307 pages, 44 ill., clothbound
170x240 mm
ISBN 978-3-447-05299-3 € 74,- (D)

9: Philip G. Kreyenbroek, Khalil Jindy Rashow

God and Sheikh Adi are Perfect

Sacred Poems and Religious Narratives
from the Yezidi Tradition
2005. XVII, 435 pages, pb
170x240 mm
ISBN 978-3-447-05300-6 € 64,- (D)

10: Beate Reinhold

Neue Entwicklungen in der Wakhi-Sprache von Gojal (Nordpakistan)

Bildung, Migration und Mehrsprachigkeit
2006. 333 Seiten, 1 Karte, Ln
170x240 mm
ISBN 978-3-447-05384-6 € 98,- (D)

11: Irene Schneider

The Petitioning System in Iran

State, Society and Power Relations
in the Late 19th Century
2006. XI, 225 pages, 18 plates, clothbound
170x240 mm
ISBN 978-3-447-05469-0 € 50,- (D)

12: Almut Hintze

A Zoroastrian Liturgy

The Worship in Seven Chapters
(Yasna 35–41)
2007. XII, 397 pages, 21 tables, clothbound
170x240 mm
ISBN 978-3-447-05665-6 € 98,- (D)

13: Maria Macuch, Mauro Maggi,
Werner Sundermann (Eds.)

Iranian Languages and Texts from Iran and Turan

Ronald E. Emmerick Memorial Volume
2007. XLII, 489 pages, clothbound
170x240 mm
ISBN 978-3-447-05670-0 € 98,- (D)

14: Götz König

Die Erzählung von ʾTahmuras- und ʾĠamšid

Edition des neupersischen Textes in Pahlavi-Schrift
(MU 29) nebst zweier Parallelfassungen
2008. VIII, 172 Seiten, Ln
170x240 mm
ISBN 978-3-447-05694-6 € 52,- (D)

15: Dieter Weber

Berliner Pahlavi-Dokumente

Zeugnisse spätsassanidischer Brief- und
Rechtsskultur aus frühislamischer Zeit
Mit Beiträgen von Myriam Krutzsch
und Maria Macuch
2008. XXXI, 288 Seiten, 763 Abb., 46 Tafeln, Ln
170x240 mm
ISBN 978-3-447-05691-5 € 68,- (D)

16: Firoze M. Kotwal, Almut Hintze

The Khorda Avesta and Yašt Codex E1

Facsimile Edition
2008. X, 607 pages, 548 ill., clothbound
170x240 mm
ISBN 978-3-447-05692-2 € 98,- (D)

17: Werner Sundermann, Almut Hintze,
François de Blois (Eds.)

Exegisti monumenta

Festschrift in Honour of Nicholas Sims-Williams
2009. XL, 596 pages, 145 ill., clothbound
170x240 mm
ISBN 978-3-447-05937-4 € 98,- (D)

18: Götz König

Geschlechtsmoral und Gleichgeschlechtlichkeit im Zoroastrismus

2010. XI, 517 Seiten, 6 Abb., 14 Tabellen, Ln
170x240 mm
ISBN 978-3-447-06228-2
©E-Book: ISBN 978-3-447-19210-1 je € 98,- (D)

19: Maria Macuch, Dieter Weber,
Desmond Durkin-Meisterernst (Eds.)

Ancient and Middle Iranian Studies

Proceedings of the 6th European Conference of Ira-
nian Studies, held in Vienna, 18–22 September 2007
2010. X, 278 pages, 75 ill., 1 map, 11 tables, clothbound
170x240 mm
ISBN 978-3-447-06422-4 € 68,- (D)

*Part 2 will be published in *Studia Asiatica*.

20: Alberto Cantera (Ed.)

The Transmission of the Avesta

2012. XX, 552 pages, 18 diagrams, 34 ill.,
48 tables, clothbound
170x240 mm
ISBN 978-3-447-06554-2 € 116,- (D)

21: Thomas Jügel

Die Entwicklung der Ergativkonstruktion im Alt- und Mitteliranischen

Eine korpusbasierte Untersuchung
zu Kasus, Kongruenz und Satzbau
2015. XXXIV, 968 Seiten, 1 Abb., 12 Diagramme,
75 Tabellen, Ln
170x240 mm
ISBN 978-3-447-10470-8
©E-Book: ISBN 978-3-447-19431-0 je € 178,- (D)

22: David Buyaner

Penitential Sections of the Xorde Avesta (patits)

Critical Edition with Commentary and Glossary
2016. X, 519 pages, 1 schema, 2 tables, clothbound
170x240 mm
ISBN 978-3-447-10603-0
©E-Book: ISBN 978-3-447-19491-4 each € 98,- (D)

23: Miguel Ángel Andrés-Toledo

The Zoroastrian Law to Expel the Demons: Widēwdād 10–15

Critical Edition, Translation and Glossary of the
Avestan and Pahlavi Texts
2016. IX, 394 pages, 2 schemes, 3 tables, clothbound
170x240 mm
ISBN 978-3-447-10604-7
©E-Book: ISBN 978-3-447-19490-7 each € 78,- (D)

24: Almut Hintze, Alan Williams (Eds.)

Holy Wealth: Accounting for This World and The Next in Religious Belief and Practice

Festschrift for John R. Hinnells
2017. XXXIV, 294 pages, 34 ill., 7 schemes,
3 tables, clothbound
170x240 mm
ISBN 978-3-447-10746-4
©E-Book: ISBN 978-3-447-19626-0 each € 78,- (D)

25:

Zur lichten Heimat

Studien zu Manichäismus, Iranistik und Zentral-
asienkunde im Gedenken an Werner Sundermann
Herausgegeben von einem Team „Turfanforschung“
2017. XII, 754 Seiten, 104 Abb., 2 Diagramme,
7 Tabellen, 2 Tafeln, Ln
170x240 mm
ISBN 978-3-447-10884-3
©E-Book: ISBN 978-3-447-19693-2 je € 138,- (D)

26: Götz König

Studien zur Rationalitätsgeschichte im älteren Iran

Ein Beitrag zur Achsenzeitdiskussion
2018. VIII, 244 Seiten, 1 Abb., 5 Tabellen, Ln
170x240 mm
ISBN 978-3-447-10986-4
©E-Book: ISBN 978-3-447-19739-7 je € 64,- (D)

27: Shervin Farridnejad

Die Sprache der Bilder

Eine Studie zur ikonographischen Exegese
der anthropomorphen Götterbilder im Zoroastrismus
2018. XX, 534 Seiten, 147 Abb., 1 Karte, 10 Tabellen, Ln
170x240 mm
ISBN 978-3-447-11089-1
©E-Book: ISBN 978-3-447-19785-4 je € 118,- (D)

VERLAG PUBLISHERS
HARRASSOWITZ

Digital Archive of Brief notes & Iran Review

dabj̄r

The **Digital Archive of Brief notes & Iran Review (DABIR)** is an open access, peer-reviewed, both print and online journal published by the Dr. Samuel M. Jordan Center for Persian Studies and Culture at the University of California, Irvine. DABIR aims to quickly and efficiently publish articles, brief notes and reviews relating to the pre-modern world in contact with Iran and Persianate cultures. The journal accepts submissions on art history, archaeology, history, linguistics, literature, manuscript studies, numismatics, philology and religion, from Jaxartes to the Mediterranean and from the Sumerian period through to the Safavid era (3500 BCE-1500 CE).

Editor-in-Chief

Touraj Daryace (University of California, Irvine)

Editors

Parsa Daneshmand (Oxford University)
Shervin Farridnejad (Freie Universität Berlin / Österreichische Akademie der Wissenschaften, Wien)
Judith A. Lerner (ISAW NYU)

Book Review Editor

Shervin Farridnejad (Freie Universität Berlin / Österreichische Akademie der Wissenschaften)

<https://sites.uci.edu/dabirjournal/>

www.Toos.pub
info@Toos.pub
+98 912 313 7028

PERSIA
EVERLASTING SUN
Iranian Civilization and Culture

Libraries, universities, scholars, students and private persons can easily order any books from Iranian publishers directly by Toos Publication. Contact us via email or Telegram to submit your order.

