

‘Intellectual & Cultural Relations Between Iran and Central Asia and the Caucasus’

Research Center for Islamic History
Faculty of Literature and Humanities
Center for Central Eurasia Studies
University of Tehran

Programme I

First day
Wednesday- May 01, 2019

Venue: University of Tehran

Title	Lecturer	Time	Hall	Faculty
National anthem & Holy Qur'an		09:00-09:15	Opening Ceremony Ferdowsi Grand Hall	Faculty of Literature and Humanities
Conference Report	Goodarz Rashtiani Academic Secretary	09:15-09:25		
Welcome & Opening Remarks	Seyyed Hadi Khamenei Head of Research Center for Islamic History	09:25-09:35		
	Mahmoud Nili Ahmadabadi President of the University of Tehran	09:35-09:45		
	Elaheh Koolaee Director of Center for Central Eurasia Studies University of Tehran	09:45-10:00		
	Christine Noelle-Karimi Institute of Iranian Studies, Vienna	10:00-10:10		
	George Sanikidze Director of G. Tsereteli Institute of Oriental Studies Iliia State University	10:10-10:20		
	Mansur Sefatgol Department of History University of Tehran	10:20-10:35		
Coffee Break				
Panel Chair: M. Farhad Atai Discussant: Hossein Zarrini			Parallel Session 1: Hall of Ostad Abbas Iqbal Ashtiani	Faculty of Literature and Humanities
From the Hindu Kush to the Caucasus: Geographic desolation of Central Asia, from Alexander the Great to the Roman Empire	Roozbeh Zarrinkoob University of Tehran	11:00-11:20		
Medes, Scythians, the ethnic and cultural diversity of the ancient Caucasus (Based on Linguistic studies, Archaeological results and Historical data)	Mehrdad Malekzadeh Research Institute of Cultural Heritage	11:20-11:40		
Persian historiography in the Caucasus in the 19 th century	Abbas Ghadimi Gheydari University of Tabriz	11:40-12:00		
Battle of Shirvan: Ending the conquests of Muslim Arabs toward the Caucasus	Nematollah Alimohammady University of Tehran	12:00-12:20		
Longevity and continuity of Iranian cultural heritage from the Scythians-Sarmatians to our era: Etymology and Toponymy of Central Asian Rivers	Nahid Abdaltajedini Researcher	12:20-12:40		
Discussion		12:40-13:00		
Panel Chair: Hassan Hazrati Discussant: Seyedeh Fahimeh Ebrahimi			Parallel Session 2: Hall of Ostad Bastani- Parizi	Faculty of Literature and Humanities
Visual Culture in Safavid Iran: the case of wall paintings in New Jolfā and Isfahan	Negar Habibi University of Geneva	11:00-11:20		
Shoj'aatname's miniatures as the illustrated history of Ottoman-Persian wars in the Caucasus	Nasrollah Salehi University of Farhangian	11:20-11:40		
The Isfahan School of Painting: Representation of Diplomatic and Spiritual- Cultural Relations Between Persia and Bukhara Khanate in 16-17 th Centuries	Diloram Sangirova Gulistan State University	11:40-12:00		
Central Asia, Caucasus and Iran in the Silk Road Project of UNESCO Perspective	Hassan Bastani Rad University of Shahid Beheshti	12:00-12:20		
Iranian Clothes and adornments of the Georgian nobles (Study of frescos from the 17 th c. Georgian Churches)	Tamar Lekveishvili Iliia State University	12:20-12:40		
Discussion		12:40-13:00		

Lunch		
Panel Chair: Mansur Sefatgol Discussant: Ali Kalirad		
Junaid-Khan in Iran (1928-1929)	Kaveh Bayat Researcher	14:30-14:50
Duality among Jadids' approaches and behaviors in Bukhara and Samarkand; Causes and Consequences	Seyede Fahimeh Ebrahimi Allameh Tabatabaei University	14:50-15:10
Caucasian Marriages: some remarks on the marriages between Safavid gōlāms and Safavid ladies	Giogio Rota Institute of Iranian Studies, Vienna	15:10-15:30
Caucasian leftism and modernist discourse in modern Iran	Javad Morshedloo Tarbiat Modares University	15:30-15:50
A murder in the Gorgji-Mahaleh (Mazandaran): Two different Georgian and Persian narratives in 1916	Nikoloz Nakhutsrishvili Ilia State University	15:50-16:10
The Reciprocal Images and Ideas of Iranians and Uzbeks in the Accounts of Historical and Literary sources of the Battles between Shāh Esmā'īl and Shaybak Khān	Habiballah Esmaceli Researcher	16:10-16:30
Discussion		16:30-16:50
Panel Chair: Abbas Borumand A'lam Discussant: Radman Rasouli Mehrabani		
Distribution of Christian missionary pamphlets from the Caucasus to Iran and the reactions to them	Rasoul Jafariyan University of Tehran	14:30-14:50
Central Asia and Iran in 16 th – 19 th centuries: the Ways and Forms of Intellectual and Cultural Interchange	Nigora Allaeva Uzbekistan Academy of Sciences	14:50-15:10
The process of Russification in the Caucasus	Hossein Zarrini Researcher	15:10-15:30
The reflection of the Georgian women's image of the Safavid era in European travelogues (1600-1750 AD)	Nasrollahpour Mohammadi Amelishi Imam Khomeini International University	15:30-15:50
literary look of a politician: Describe of Iran in Alexander Griboedov's Travelogue	Zahra Mohammadi University of Tehran	15:50-16:10
The traditions of Oriental calligraphy in the work of Dagestani katibs of "al-Matba'a al-Islamiya" printing house (the beginning of the XX th century)	Milena N. Osmanova Russian Academy of Sciences	16:10-16:30
Discussion		16:30-16:50
Panel Chair: Elaheh Koolae		
Rediscovering the journey of Adolfo Rivadeneyra, a Spanish diplomat and traveler through the Caucasus and Iran (19 th century)	Jose Cutillas Ferrer University of Alicante	14:30-14:50
Making the Sheybanid Transoxiana; A glimpse on the establishment of an Uzbek-Hanafi identity in Transoxiana under the Sheybainds	Seyyed Ali Mazinani Researcher	14:50-15:10
Descendants of Bahman Mirza's as prominent figures of social and political life of Azerbaijan Republic	Nigar Gozalova Azerbaijan National Academy of Sciences	15:10-15:30
Delineation between two major denominations of Islam in the 16 th century: Iran and Ottoman empire	Selim Güngörürler Koç University	15:30-15:50
Iranian cultural elements in the Caucasus according to the narration of Evliya Çelebi	Mohammad Hossein Sadeghi University of Tehran	15:50-16:10
Discussion		16:10-16:30
Chair: Javad Morshedloo		
Celebrating the Scholarly and Cultural Achievements of Prof. Grigol Beradze Rasool Jafarian, Giorgio Rota, Mansur Sefatgol, Ioseb Chakhvashvili, Willem Floor, George Sanikidze, Goodarz Rashtiani		17:00-18:00
Move to Allameh Tabatabaei University for Dinner Banquet		18:30

Programme II

Second day
Thursday - May 02, 2019

Venue: Research Center for Islamic History (Pazhuheshkadeh Tarikh Islam)
No.9, Shahruz-e Sharghi St., Tavanir (Abbaspour) St. Tel: +982188676861

Title	Lecturer	Time	
Panel Chair: Christine Noelle-Karimi Discussant: Mehdi Hosseini Taghiabad			Session 6: Central Hall
A window to the west and to the east: Iranian and European perceptions of the 19 th C. in Tbilisi	George Sanikidze Ilia State University	09:00-09:20	
Cultural Image of Shamakhi in 16th-17th century (in the works of some European travelers)	Lukáš Rybár Comenius University	09:20-09:40	
Iranian influential figure in the social, political and economic life of Dagestan in the second half of the 19 th century and the first half of the 20 th century	Seyyed Hossein Tabatabai Researcher	09:40-10:00	
Iranian Cultural Relations with Central Asian and Caucasian Countries based on archival Manuscripts	Mohammad K. Sharif Kazemi Center for Archival Documents and History of Diplomacy	10:00-10:20	
Remaining Persian works from Christian and Jews immigrants in Crimea peninsula	Radman Rasouli Mehrabani PhD Student	10:20-10:40	
Discussion			10:40-11:00
Coffee Break			
Panel Chair: Alireza Valipour Discussant: Shiva Alizadeh			Session 7: Central Hall
Some Pages from the History of Iranian-Georgian Cultural Relations: Hafez Shirazi's Poetry in Sixteenth-Century Georgia	Grigol Beradze Ilia State University	11:15-11:35	
Sense of belonging to Iranian Nationality among Iranian Nationals living in the Caucasus in the Late Nineteenth Century to the Bolshevik Revolution; Case Study: Iranian Armenians	Mehdi Hosseini Taghiabad Caucasus Studies Institute	11:35-11:55	
Sam Mirza's views on versification and poets' skills (Based on the Tazkira Tohfeyi-Sami)	Akram Baghirov Azerbaijan National Academy of Sciences	11:55-12:15	
Battle of the G'ijduvon, National failure, consequence of tribal discrepancies	Ali Alibabae Dermeni Encyclopedia of the World of Islam	12:15-12:35	
The necessity of reviving the Legacy of Iranian Literature in the Southern Caucasus	Rahim Nikbakht Institute of Aran	12:35-12:55	
Discussion			12:55-13:15
Lunch			
Panel Chair: Giogio Rota Discussant: Habiballah Esmacili			Session 8: Central Hall
Qajar Envoys in Khiva	Christine Noelle-Karimi Institute of Iranian Studies, Vienna	14:30-15:00	
The Persian Consular Posts and Officers in the Russian Empire (According to the Almanach de Gotha)	Ali Kalirad University of Tehran	15:00-15:20	
The political legitimacy changes of the Shibanid Khanate (Central Asia, 16 th AD)	Ali Rezaee Pouya Researcher	15:20-15:40	
Diplomatic traditions of Persia, Khiva and the Bukhara Khanate in the XVII-XVIII Century According to ambassadors' documents in Russia	Artem Andreev St.Petersburg State University	15:40-16:00	
Invasion of the Shah's troops in Ossetia (based on Ossetian folklore materials)	Fedar Takazov North Ossetian State University Mousa Abdollahi Allameh Tabatabai University	16:00-16:20	
Discussion			16:20-16:40
Coffee Break			
Roundtable: Conference Results & Closing Remarks		17:00-18.30	Central Hall
Kaveh Bayat, M.Taghi Imami Khoei, Akram Baghirov, Nigora Allaeva, Nikoloz Nakhutsrishvili, Goodarz Rashtiani			
Conference Photo		18:30	