	Conference: Historiography & Iran in Comparative Perspective 

	
Institute of Iranian Studies, University of St Andrews / Iran Heritage Foundation
10-13th September 2009
[image: image1.jpg]


Seuterri Map of Persia c1730
The Persian speaking world has enjoyed a long tradition of historical writing which sought to situate the Iranian people within a particular narrative of descent and historical development. These narratives were to be challenged with the introduction of new historical methods from Europe in the late 19th century. By the late 20th century there was a dramatic increase in historical writing in Iran, partly as a consequence of the need to produce new national narratives and partly a result of the demand engendered by the growth in literacy and communications. The writing of history, reflecting the realities of the day, has more often than not proved to be a profoundly political act. Historical texts, narratives, and memoirs have all sought to shape and define the way in which Iranians have thought of themselves and their history. Yet for all the emphasis on national particularities, historical writing has also been driven by means and methods determined by the modern European tradition. Of particular importance in this regard was the distinction created between historical writing and myth; a process which resulted in much of the pre-modern Iranian historical tradition being confined to the realm of literature. 

[image: image2.jpg]


This conference will seek to highlight a number of these developments by assessing the traditions of historical writing in Iran and situating them within broader trends in historiographical thought, in particular the development of European historical narratives. Questions to be addressed include the role of historical writing in the construction of identity; myth and history, literature and the oral tradition; how do we understand the development of a historical consciousness; what parallels can be drawn between the Iranian and European traditions of historical writing; to what extent does contemporary Iranian historical writing situate itself within a European narrative.

Program
New Arts Building, University of St Andrews, St Andrews
10-13 September 2009

A conference focusing on the developments in the historiography of Iran in comparative perspective.

The conference Programme is subject to frequent changes. For updates visit here
 

Thursday 10th September - Arrival and Registration
  

16:00 - 18:00
Registrations - New Arts Building
19:00
Welcome Drinks reception - Lower Parliament Hall
 
Friday 11th September - Day 1
8:00 - 8:45
Late Registration (New Arts Building)
8:45 - 9:00
Welcome - Professor Ali M Ansari - Persia and Iran
9:00 - 9:45
Keynote: Professor Michael Bentley - Historiography and Iran; the view from the West [University of St Andrews]
9:45 - 10:30
Keynote: Professor Bert Fragner - Persian Historiography [Austrian Academy of Sciences]
10:30 - 11:15
Keynote: Professor Chris Lorenz - Comparative historiography [Free University of Amsterdam]
11:15 - 11:45
Coffee
11:45 - 13:30
Panel I - The Early Modern Period
(Chair - Professor Andrew Pettegree tbc)

Andrew Newman - Safavid Historiography [University of Edinburgh]

Lloyd Ridgeon - Sufi's in Safavid Iran [University of Glasgow]

Mansour Sefatgol - The Idea of Iran in the Safavid era [University of Tehran]

Stephen Blake - 'History and Chronology in Early Modern West and South Asia: The Safavid Mughal, and Ottoman Empires' [University of Minnesota]

Sanjay Garg - Safavid-Mughal Relations: the numismatic evidence [National Archives of India]
13:30 - 14:30
Lunch
14:30 - 16:30
Panel II - Nationalism and historiography
(Chair - Professor Ali Ansari)

Mohammad Imanpour - 'The Growth of historical nationalism and new trends in historiography of Iranian in early 20 century: the Case of Pirniya's Ancient History' [The Ferdowsi University of Mashad, Iran]

Ali Mohammad Tarafdari - 'A Research on "The Service or Treachery" in History: Surveying of the Effects of Nationalism on Iran's Historiography in the late Qajar Era until the end of Reza Shah Pahlavi's Reign' [Encyclopeaedia Islamica Foundation, Iran]

Pejman Abdolmohammadi - 'History, National Identity and Myths in the Iranian Contemporary Political Thought: Mirza Fathali Akhundzadeh (1812-1878), Mirza Agha Khan Kermani (1853-1896) and Hassan Taqizadeh (1878-1970)' [University of Genoa, Italy] 

Lindsay Allen - "The New Crusade": pictorial reportage and America's archaeological mission to Iran in the 1930s'. [King's College London]
16:30 - 17:00
Tea
17:00 - 18:00
Keynote: Professor Abbas Milani - The Shah: Methodological Problems of a Biography
(Chair - Michael Bentley)
Dr Mohammad T. Imanpour
The growth of historical nationalism and new trend in historiography of Iranian in early 20 century: the Case of Pirniya’s Ancient history
Iranians were aware about Sasanian history through traditional historical writings but knew relatively nothing about Achaemenid history. Following European travellers to Persia from at least 16th century who were well prepared by reading the Classical and Biblical texts, Persepolis and Pasargadae were rediscovered and Achaemenid History established in 19 century. This development led to historical nationalism in early twenty century in particular during the reign of Reza Shah. The grand emphasis on Nationalism and ancient Iran that characterized the reign of Reza Shah left a deep impact on Iranian Historiography. Hassan Pirniya was one of those nationalist historian wrote the first scholarship history of Ancient Iran in 1933 in three volumes in which many sources in European languages as well ancient and modern Near East was consulted. In this paper the process of establishment of Achaemenid history is reviewed. It discusses how the establishment of Achaemenid history raised the historical nationalism. It also examines the historical method that was used by Pirniya to write ancient history of Iran which made it comparable with those of European in that time. The paper concludes that the growth of historical nationalism and emphasis on national particularities had an important role in writing ancient history of Iran by Pirniya using new historical method.


