

Index

Note: Page numbers in bold refer to figures and ‘n’ attached to a page number denotes a footnote.

- Abbas I, Shah (the Great), 78–81, 85, 103, 118, 247
- Abbas II, Shah, 228–229
- Abdollahian, Hamid, 17
- Abrahamian, Ervand, 34
- Abrams, Lynn, 207, 214
- Achaemenid Era (550–330 BCE), 9, 43–44
- adult education, 64
- al-Afghani, Jamal ad-Din, 42
- Aghaie, Kamran Scot, 42
- Ahmadi, Fereshteh and Nader, 46
- Ahmadinejad, Mahmoud, 45, 129, 167
- Aidani, Mammad, 16, 18
- air travel, Caspian Airlines crash, 121
- Al-e Ahmad, Jamal, 166–167
- alcohol, 134, 227–230
- Alík* (Wave) (newspaper), 90, 106–107, 142
- Amanat, Abbas, 34
- American Armenians, 14, 50, 173, 246, 264, 267
- Amit-Talai, Vered, 253
- Ansari, Ali, 35–37, 41
- Arab Spring, 274–275
- Arabic language, 38
- Arak, 5
- Arakel of Tabriz, 228–229
- Arakelyan, Grigor, 213
- Aram I, Patriarch of Antelias, 110, 122
- Ararat, 137–145
 - 70th anniversary celebrations, 138
 - Armenian focal space, 139–141, 278
 - Armenian language, 140–141
 - ban on non-Armenians, 141–142
 - children’s facilities, 143
 - cleaning staff, 141–142
 - confiscation attempts rebuffed, 143–145, 254
 - cultural events, 210
 - currency exhibition, 217–218
 - events for non-Armenians, 141, 217–218
 - government financial support, 138–139
 - Holy Cross Chapel, 80, 208–210, 208
 - homeland in exile, 137
 - Imam Reza Shrine land ownership, 144–145
 - militia training accusations, 71, 195–196
 - old Ararat compound, 130
 - social events, 252
 - sporting facilities, 138, 140, 256–257
 - symbolic decorations, 212, 214
 - women’s freedom, 140, 143
- Ararat Organisation, 137–138
- Ararat Stadium, 77, 138, 139
- Armenia
 - see* Republic of Armenia
 - Armenian alphabet, 48, 69, 74
- Armenian church
 - Antelias-Etchmiadzin split, 108–109
 - Armenian Evangelical Protestants, 111–112, 257–258
 - art, 174
 - Catholic community, 257
 - Catholicoi background, 97n
 - declining congregations, 257–258
 - distanced from Western Christianity, 165–166
 - Karabakh conflict, 194
 - synonymous with Armenian identity, 163–164

- tensions with Armenian community, 109–110
- Western Armenian clergy, 110
- Armenian churches
 - attendance, 239
 - bell ringing, 81
 - church building as public
 - performance site, 207–210
 - female attendance, 239, 258
 - Holy Cross Chapel, 80, 208–210
 - Holy Mother of God Church, 83–84, 136, 255
 - Islamic law on new buildings, 207–209
 - Mashhad, 139
 - non-Armenians forbidden, 136, 187–188
 - ornate interior designs, 81, 165
 - Saint Sarkis Cathedral, 73–74, 76, 112, 134–136, 258
 - Saint Thaddeus and Bartholomew, 130–131, 164, 258
 - Surb Gevorg (Saint George), 262–263
 - Surb Grigor Lusavorich (Saint Gregory the Illuminator), 209, 257
 - Surb Hovhannes (Saint John), 111
- Armenian Diaspora, 19–22
 - changing views on Armenia, 275–276
 - Genocide descendants, 87–88
 - terminology, 19–20
 - view of Iranian Armenians, 171
- Armenian Genocide, 85–93
 - annual commemoration, 91–92, 210–217
 - campaign for Genocide recognition, 90–92, 129, 190–191, 215
 - centennial anniversary, 22, 63–64, 92–93
 - central to all historical discussions, 276
 - Diaspora descendants, 87–88
 - executions and deportations, 49, 89–90
 - few Iranian Armenians with direct
 - family experience, 87, 89, 91
 - importance for all Armenians, 49, 53
 - importance for Iranian Armenians, 88–91
 - Iranian Azeris, 195
 - memorials, 87, 112
 - refugees, 91
 - Saint Sarkis memorial gathering, 112
 - terminology, 85
 - and Turkey, 86, 88
- Armenian language
 - in Ararat, 140–141
 - attempted relaxation of restrictions, 3, 38, 69
 - differences in accent and vocabulary, 171–172
 - emigration and teacher shortage, 254
 - first language for Armenians, 218–219, 223–224
 - government restrictions, 68–69, 224
 - part of Armenian identity, 66
 - Persian language influences, 180–181, 225
 - preferred for sensitive community issues, 107, 223–224
 - regional dialects, 222–223
 - reinforces Armenian insularity, 276–277
 - restrictions in schools, 37, 68–69, 168, 224
 - senior clergy's Western Armenian, 110
 - use in public, 66–67
 - Western vs Eastern dialects, 140–141, 225–227
 - written language, 65–66, 69–70, 224
- Armenian schools
 - Armenian language and cultural instruction, 69
 - Armenian language restrictions, 37, 68–69, 168, 224
 - closures and government acquisition, 254–255
 - enrolments, 249
 - for girls, 230
 - history, 53, 67
 - Mashtots as patron, 74
 - restrictions under Reza Shah, 68
 - subjects taught in Persian, 69, 219
 - textbooks, 65, 73
 - veiling, 237
- Armenian Secret Army for the Liberation of Armenia (ASALA), 216–217

- Armenian social clubs, 134–137, 178
 - ban on non-Armenians, 141–142
 - see also* Ararat
- Armenian weddings, 1, 130, 228
- Armenian-ness
 - Christian identity, 13–14, 50, 163–164
 - concept, 48
 - definition, 14
 - institutions of, 63–64
 - and Iranism, 64, 180
 - performativity, 206–207, 239–240
- Armenians
 - adoption of Christianity, 48
 - identity, 47–49, 66
 - nationalism, 49
 - see also* Iranian Armenians; Republic of Armenia
- army service, 68, 116, 118
- Arsacid Era, 180
- ASALA (Armenian Secret Army for the Liberation of Armenia), 216–217
- Ashura rituals, 42, 58n, 183–184
- Assyrian Christians, 2–3, 91, 104–105, 142, 255–256
- Avanessian, Melanie, 231
- Avarayr, battle of, 76
- Azadarmaki, Taghi, 17
- Azerbaijan
 - continuing Karabakh conflict, 190, 193–194
 - independence, 128, 192
 - Karabakh region, 49
 - Karabakh War (1988–1994), 21, 128–129
 - pan-Turkish elements, 92
 - tensions with Iran, 86
 - territorial claims against Armenia and Iran, 93
- Azerbaijan (Iranian)
 - Armenian emigrants in Tehran, 13, 157
 - Azerbaijani territorial claims, 93, 192
 - Azeri populated regions, 93
 - Genocide refugees, 91
 - Saint Thaddeus Monastery, 139
 - Shahsevan pastoralists, 174, 253
 - see also* Azeri speakers in Iran
- Azeri accent, 219
- Azeri language, 37, 191–192
- Azeri speakers in Iran
 - on Armenian Genocide, 92, 193–194
- Azeri accent in Persian, 219
- ethnic status, 279
- Iranian Turks (*tork*), 40, 92, 191
- limited anti-Armenian sentiment, 194
- mixed views of Iranian Armenians, 128–129, 190–191, 193–197
- nationalist groups, 40, 190–191, 194–195
- negative media portrayals, 192
- population numbers, 128, 190–191
- Twelver Shi'ism, 191
- Babi community, 34
- Babi Revolt, 41
- Baha'is, 2–4, 34, 46, 114–115, 187, 249
- Bahar, Mehri, 17
- Bakalian, Anny, 173
- Baluch people, 14, 46, 186
- Barth, Fredrik, 14, 50
- basketball, 138, 140, 237
- Beglarian, Robert, 175
- Berberian, Houri, 33, 50, 230
- Bibles, Persian writing, 174
- blood money (*diyeh*), 118–120, 277
- Butler, Judith, 235
- Casey, Edward, 21
- Caspian Airlines crash, 121
- Chaldean Christians, 2–3, 104–105
- Chaqueri, Cosroe, 81–82, 251
- Cheknavorian, Loris, 122
- children, Ararat facilities, 143
- Christianity
 - and Armenian identity, 13–14, 50, 163–164
 - compared with Islam, 182, 184
 - Iranian curiosity towards, 187
 - symbols, 184
 - and veiling, 233–234
- Christians
 - census numbers, 248
 - converts from Islam, 2–3
- Christmas, 122, 127, 184
- churches *see* Armenian church; Armenian churches
- cinema, 160, 190
- Communist Party of Iran, 105
- community spaces, 130–136
 - ban on non-Armenians, 136, 141–142, 187–188, 223

- see also* Ararat; Armenian churches;
 Armenian social clubs
 conscription, 117–118
 Constitution (1906), 37
 Constitution (1979)
 limits to equality (Art 20), 117
 minority languages, 38, 69
 non-Muslims barred from political
 positions, 52, 117
 political exclusions, 52
 recognised religious minorities, 2, 69,
 117
 state religion, 19
 Constitutional Revolution
 Armenian involvement, 47, 50,
 81–85, 104
 causes, 33, 42
 Moderates and non-Muslim
 minorities, 104
 conversion
 enticements, 118
 illegal to religions other than Islam,
 111–112
 Council of Chalcedon, 48
 Cowe, Peter, 166
 Cowlishaw, Gillian, 207
 Cultural Heritage, Handcrafts and
 Tourism Organisation, 139
 culture
 art, 174
 national library of Armenia
 manuscripts, 74
 pre- and post-Islamic tensions,
 31–32, 34–35
 symbolic dates, 211
 Da'esh, 182, 265–266
 Dari, 9
 Darieva, Tsypylma, 21
 Darrus, 5
 Dashnak Party
 banned in Armenia, 107
 and Constitutional Revolution,
 82
 and the Genocide, 90
 government recognition, 108
 independent ticket for Iranian
 elections, 108
 and Iranian Revolution, 124
 Justice Commandoes against the
 Armenian Genocide (JCAG), 216
 links with Armenian church,
 108–109
 Ottoman Empire, 49
 outside Iran, 108
 prominence in public life, 106
 David of Sassoon, 73, 77–78, 94
 Democratic Party of Iran, 104
 Demoyan, Hayk, 86
 Diaspora *see* Armenian Diaspora
 Dink, Hrant, 214–215
 discrimination, 111–123
 Iran's claim to religious tolerance,
 112–114
 Islamic law, 116, 119–120
 passive acceptance, 121
 religious, 111–112
 see also persecution
diyeh (blood money), 118–120, 277
 dress code *see* veiling
 Ebadi, Shirin, 112
 economic decline, 129–130, 168–169,
 249
 education
 Armenian focus, 64
 discrimination, 121, 125
 Persian language and national unity, 37
 see also Armenian schools; universities
 elections
 Armenian voter turn-out, 250
 Armenian voting options, 105
 Majles (2012), 250
 unrest following 2009 election, 6,
 42–43, 58n–59n, 211
 Elling, Rasmus Christian, 8–9, 35, 39
 emigration
 Archbishop speaking against,
 261–262
 to Armenia, 245–246, 261–262,
 265–267
 Armenia assimilation difficulties,
 171–172
 declining church membership,
 257–258
 destinations, 248, 261–262
 disengagement from Iranian society,
 240
 effect on the elderly, 262–264
 effect on football team, 256–257
 family connections, 259–260
 history, 246–250

- emigration (cont.)
 increasing numbers, 212
 and Iran–Iraq War, 127
 Iranian sanctions and economic decline, 129–130, 168–169, 249
 loss of cultural institutions, 253–254
 loss to Armenian community, 251–253
 loss to Iran, 250–251
 Post-Revolution, 129, 248
 reasons for leaving, 245–246, 259–262, 265–266
 retirement destinations, 170, 262
 returnees, 265–268
 for social freedoms, 245–246
 under Ahmadinejad, 129
- Emin, Joseph, 49
- employment
 discrimination, 121
 negative effects of Iranian Revolution on Armenians, 124–125
 occupations forbidden to Muslims, 51, 159–160
- Esma'ili, Aileen, 177
- espionage case, Silva Harotonian, 102
- ethnic boundaries, 14
- ethnicity, 279
 Persian, 9
 under Reza Shah, 37–38
- European ideas, 159, 165
- Evangelical Protestants, 111–112, 257–258
- Farahani, Mirza Abul-Qasim
 Qa'im-maqam, 37
- Farsi *see* Persian (Farsi)
- Fath-Ali Shah, 4–5, 37, 133, 144
- Ferdowsi, *Shahnameh*, 36–38, 74
- festivals, 42, 181, 183–184
- film industry, 160, 190
- First Republic of Armenia (1918–1921), 49, 217
- food shops
 forbidden foods, 162–163
 signage rules, 120–121
- football, 138, 140, 142–143, 182–183, 237, 256–257
- Galichian, Rouben, 93
- Garian, Elso, 63
- gender
 church attendance, 239, 258
- Iranian Armenian attitude, 170–171, 230–231, 235
- segregation, 231
- traditional values and modern life, 17
 see also veiling; women
- generation gap
 Armenian accent in Persian, 218–221, 240
 family tensions, 17–18
 identity crisis, 16–17
 Iran–Iraq war memories, 127–128
 Iranian Armenians, 10–11
 Iranian family structures, 17–18
 Iranian Revolution as rupture point, 18–19, 206–207
 Iranian society, 15–17
 Jewish Iranians, 15
 language, 14–15
 literacy in written Armenian, 69–70, 224
 middle generation, 264–265
 and modern values, 46
 in novels, 18
 social and political background, 15, 18
 see also Iranian Armenian identity; young people
- Georgia, Samatskhe-Javakheti region, 20, 181
- Gnoli, Gherado, 39
- Greek Armenians, 169, 171–173
- Gregorian, Vartan, 50, 193
- Haddad, Fanar, 11–12
- Hakobyan, Hranush, 138
- Harotonian, Silva, 102
- Haydari sect, 34, 54n
- Hazara, 141–142, 154n
- Hemshin people, 14, 28n
- Historic Armenia, 19–20, 112
- history
 Armenian migration to Tehran, 4–5
 Armenian population fluctuations, 246–250
 Azeri language, 191–192
 deportations of Armenians by Shah Abbas I, 78–81, 85, 163, 247
 Persian influence before conversion to Christianity, 180

- regions of origin of Tehran
 - Armenians, 157
- symbolic figures from antiquity, 71–78, 94
 - see also* Armenian Genocide; Constitutional Revolution
- Hnchak Party, 49, 82
- Holliday, Shabnam, 34–36, 40
- Holy Cross Chapel, 80, 208–210
- Holy Mother of God church, 83, 84, 136, 255
- honesty, 114, 160–163
- honour, 253
- Hoosk Organisation, 72, 92–93, 141
- Hooy's* (Hope) (newspaper), 107, 123, 164, 177–178
- Hunter, Shireen, 35
- Hussein, Saddam, 126
- Huttunen, Laura, 12
- identity
 - Armenian, 47–49, 66
 - Iranian contradictions, 32–35
 - Muslim Iranians, 8–9, 11
 - tribal, 33
 - see also* Iranian Armenian identity
- identity crisis, 16–17, 262
- Imam Reza Shrine, 144–145
- India
 - Armenian merchants, 49
 - Persian language, 36–37
- Indian Armenians, 247
- industrialisation, 32–34
- inheritance laws, 118
- innovation, 159–160, 165
- Institute of Iran-Eurasian Studies (IRAS), 141
- International Research and Exchanges Board (IREX), 102
- Iran
 - origins of name, 38–39
 - outsider image, 178–179
 - problems of decline in religious diversity, 2, 277–278
 - relations with the Republic of Armenia, 185, 187
 - relations with Turkey, 91–92, 211
 - sanctions and economic decline, 129–130, 168–169, 249
- Iran–Iraq War
 - Armenian casualties, 126–127
 - Armenian commemorations, 126–127
 - Armenian contribution, 47, 161
 - causes, 126
 - Christmas visits, 122, 127
 - honouring the martyrs, 232
 - memories, 127–128
 - religious minorities, 117, 126
- Iranian Armenian identity
 - ambivalent discourses of belonging, 12–13
 - anti-West reorientation, 167–168
 - Armenian community spaces, 130–136
 - comfortable with Western ideas, 79
 - focus on Armenian rather than Iranian history, 78, 88–89
 - historical context, 47–48
 - insularity, 173–176, 178
 - Iranian Revolution as rupture point, 18–19, 206–207
 - Iranist elements, 47–49
 - middle generation, 264–265
 - parochial and region-based, 156–159
 - regionalism, 222–223
 - separate from Muslim majority, 50–52, 101–102, 168–169, 245, 274, 278–279
 - shared aspects with Muslim Iranians, 11
 - and the state, 167
 - terminology, 8
 - villages of origin, 158
 - Western orientation under Pahlavi regime, 166–167
 - see also* generation gap; stereotypes of Armenians
- Iranian Armenians
 - associated with Christianity, 13–14, 50, 163–164
 - ethnic boundaries, 13–14, 50–52
 - few with direct connection to Genocide, 87
 - internal divisions, 12
 - names, 175, 223
 - nomenclature, 8
 - occupations forbidden to Muslims, 51, 159–160
 - openness to European ideas, 159, 165

- Iranian Armenians (cont.)
 as pariah group, 51
 perceptions of Muslim Iranians, 179–184, 227–228
 population decline, 2, 246–250
 as viewed by Azeri speakers, 128–129, 190–191, 193–197
 as viewed by Diaspora Armenians, 171
 as viewed by *Hayastants'is*, 173
 as viewed by Muslim Iranians, 185–190
 see also generation gap; young people
- Iranian Civil Code
 inheritance laws, 118
 marriage laws, 176
- Iranian government, dialogue with
 Armenian community, 102
- Iranian nationalism, under Reza Shah, 37–38
- Iranian nationality, 19
- Iranian Revolution (1979)
 Armenian actions, 47–48
 Armenian preparations for transition, 124
 cultural changes and job losses, 124–125
 limited Armenian involvement, 123–124
 opposition to Western culture, 166–167
 public sector cleansing, 125
 reframing of Iranian Armenian identity, 18–19, 206–207
 veiling, 231–232, 236–237
- Iranism
 and Armenian-ness, 64, 180
 concept, 35–36
 ethnic and non-Shi'a minorities, 46
 idea of Iran, 38–40
 links with Islam, 40
 non-Persian speakers, 39–40
 Persian language, 36–38
 secular, ethnic nationalism, 32
 tensions between secular and religious values, 43–46
- Iraq
 Mosul Christians, 266
 sectarianism, 11–12
- IRAS (Institute of Iran-Eurasian Studies), 141
- IREX (International Research and Exchanges Board), 102
- Isfahan, 134, 138, 158–159, 188–189, 228–229
- ISIS (Da'esh), 182, 265–266
- Islam
 Armenians in passion plays during Moharram, 174
 Ashura rituals, 42, 58n, 183–184
 compared with Christianity, 182, 184
 football team send-off, 182–183
 haraam items, 227
 occupations forbidden to Muslims, 51, 159–160
 religious festivals, 42
 Shi'a sects, 34
 Sunni-Shi'a divide, 11–12
 superiority, 116
 Twelver Shi'ism, 1, 19, 25n, 41, 191
- Islamic law
 dhimma (protected people) laws under Shah Abbas, 80–81
 discrimination against non-Muslims, 116, 119–120
 dīyeh (blood money), 118–120, 277
- Islamic Republic
 anti-Western reorientation, 167–168
 Armenian emigration, 129, 248
 opposition to Western culture, 166–167
 religion as central determinant of identity, 101
 state protests, 211
 velāyat-e faqīh (Guardianship of the Islamic Jurists), 116
- Islamic State (Da'esh), 182, 265–266
- Islamic terrorism, 22
- Islamism
 emergence as political identity, 41–42
 ethnic and non-Shi'a minorities, 46
 and Iranism, 40
 links with Iran, 40–43
 Post-Revolution Islamic nationalism, 32
 subversive potential of Shi'ism, 43
 use of symbols and ritual, 42
- Israel, and Iran, 115
- jewellery, 51, 159, 161
- Jewish Iranians

- declining congregations, 258
- Exilarch, 33
- generational difference, 15
- Iranian identity, 46
- and Israel, 115
- low social status, 3, 25–26n, 51
- murders, 115–116
- recognised religious minority, 2
- religious discrimination, 115–116
- Rouhani policy, 122
- schools, 255
- in Shiraz, 34, 253
- in Tehran, 5–6, 132
- wine making, 229
- jizya* (poll tax), 80–81, 116–117
- Kaputikyan, Silva, 74
- Karabakh conflict
 - fear of violence spreading to Iran, 129
 - Iranian government policy, 193–194
 - Karabakh War (1988–1994), 21, 128–129
 - Khojaly massacre, 193–194
 - link with Genocide commemorations, 129, 193–194
 - ongoing violence, 190, 193–194
- Karabakh Republic, 49, 90, 128
- Karimifard, Hossein, 34
- Kesaratsi, Khachatur, Archbishop, 74–75
- Kessab attack (Syria), 86, 266
- Khamenei, Ayatollah Ali
 - Azeri origin, 191
 - Christmas visits to Armenians, 127
 - differentiation between Shi'ism and Islam, 35
 - Karabakh conflict, 194
 - legal rights for religious minorities, 119–120
 - on Persian language, 44
 - on pre-Islamic Iran, 44
- Khan, Mirza Malkum, 83–85
- Khan, Yeprem (Yeprem Davitian), 83–85
- Khanlari, Karen, 92, 175
- Khatami, Mohammad
 - religious tolerance, 113–114, 119–120, 248
 - Scouting activities, 71
- Khojaly massacre, 193–194
- Khomeini, Ayatollah Ruhollah
 - food shops signage, 120
 - Genocide commemorations, 91
 - Iran–Iraq War, 126
 - on pre-Islamic Iran, 44
 - religious minorities, 116
 - Shi'ist justification for uprisings, 42
- Khuzestan, 38, 46
- Komitas (musicologist), 212, 214
- Kurdish language, 38, 122
- Kurdish population, 46, 186–187
- Kuwaiti Armenians, 266–267
- languages
 - Arabic, 38
 - Azeri, 37, 191–192
 - bilingualism, 37, 191
 - Dari, 9
 - generational difference, 14–15
 - Kurdish, 38, 122
 - as marker of ethnicity, 8–9
 - Rouhani reform program for minority languages, 3, 122
 - Safavid Era, 36
 - Tajik, 9
 - see also* Armenian language; Persian (Farsi)
- Lebanese Armenians, 249–250, 253
- Leeds-Hurwitz, Wendy, 15
- leftist groups, 105–107, 123–124
- literacy, 69–70, 224
- Loeb, Laurence, 34, 46, 51
- London Armenians, 253
- Mahgerefteh, Daniel, 115–116
- Majles *see* parliament (Majles)
- Maloney, Susanne, 34
- al-Mamalek, Mostowfi, 133
- Mamikonian, Vartan, 73–76, 94
- Mandean community, 2–3
- Manukian, Artak, Archbishop, 102, 176
- marriage
 - banned between Armenian Christians and Catholics, 165
 - between Muslim man and non-Muslim woman, 176
 - Hooys* articles on mixed marriages, 107, 177–178
 - intermarriage rare, 176

- marriage (cont.)
 intermarriage a taboo topic,
 176–177
 see also weddings
 Mashtots, Mesrop, 65, 73–75,
 94
 Masnournian, Leontin, 63
 Matian, Azad, 190
 Matthiesen, Toby, 11–12
 Mazandarani, 39–40
 Mazdaic-Zoroastrian traditions,
 180–181
 Melik-Tangian, Nerses, Archbishop,
 193
 Migliorino, Nicola, 66, 249–250
 migration *see* emigration
 Mik, Tateos, 111
 Milani, Mohsen, 34
 millet system, 103–104
 Minas (painter), 165
 minority, as term vs ‘non-Muslim
 Iranian’, 122–123
 Mir-Sardu, Tahereh, 16
 Mkhitarists, 49
 modernisation, 32–34
 Moharram, 42, 183–184
 monasteries, 153n
 Saint Thaddeus Monastery, 139
 Motamed, Maurice, 119
 Mousavi, Mir Hossein, 192
 Mousavi-Ardebili, Ayatollah, 194
 Mozaffari, Ali, 32
 music, 51, 160, 170, 231, 238–239
 Muslim Iranians
 identity, 8–9
 perceptions of Armenians, 185–190
 shared identity aspects with Iranian
 Armenians, 11
 terminology, 9–10
 as viewed by Armenians, 179–184,
 227–228
 see also Persian (Farsi)
 Nader Shah Afshar, 247
 Nagorno-Karabakh conflict *see*
 Karabakh conflict
 Nairi (publisher), 65
 names, 175, 223
 Nasreddin Shah, 41–42, 263
 National Museum of Iran, 31–32, 52
 nationalism, 41–42, 45, 247
 Nazarian, Armen, 122–123
 Nehdaran, Tubah, 115–116
 Ne’mati sect, 34, 54n
 Nercissians, Emilia, 36, 123
 New Julfa, 79–81
 New Julfa merchants, 79, 246–247
 newspapers
 Alik (Wave), 90, 106–107, 142
 Arax, 106–107
 Hooys (Hope), 107, 123, 164,
 177–178
 Iran-e Now (New Iran), 104
 non-Muslims *see* religious minorities
 novels, generational conflict, 18
 Nowruz festival, 181

 old people, 262–264
 Ori, Israel, 49
 Ottoman Empire, 33, 49, 66, 103–104,
 180–181
 Ovanessian, Ardashir (Ardashes), 105,
 123

 Pact of Umar, 81, 103
 Pahlavi Dynasty (1925–1979)
 Armenian settlers in Tehran, 5
 emigration, 247–248
 and the nation state, 101
 non-Muslims, 52
 and the West, 166–167
 Pahlavi, Mohammed Reza, 116
 Pahlevanian, Hovhannes, 37
 parliament (Majles)
 Armenian representatives, 2, 175,
 249
 non-Muslim minorities (New
 Electoral Law 1909), 104–106
 non-Muslim minorities
 (Supplementary Laws 1907),
 104
 non-Muslims represented by
 Muslims, 105–106
 propaganda value of seats for
 religious minorities, 189, 249
 passport eligibility, and military service,
 118
Payman (journal), 72, 164, 195
 Payman Group, 71–72, 92–93, 239
 performativity

- Armenian Genocide
 - commemoration, 210–217
 - and Armenian-ness, 206–207, 239–240
 - currency exhibition, 217–218
 - performing arts, 51, 160
 - physical sites, 207–210
 - posters and banners, 212–213
 - symbolic dates, 211
 - symbolic wall images, 212–214
 - terrorist organisations play, 215–217
 - see also* music
- persecution
 - under Ottoman Empire, 180–181
 - Western view that Armenians are persecuted, 112, 114, 168, 261
- Persian (Farsi)
 - Armenian accent, 218–221, 240
 - Azeri accent, 219
 - historical origins, 9–10
 - Hoos* coverage of Armenian problems, 107, 178
 - influence on Armenian language, 180–181, 225
 - insults and swear words, 222
 - official language, 68
 - terminology, 9–10
 - use in Armenian schools, 219
 - used for non-Armenians in Armenian public spaces, 188, 223
 - vernacularisation, 33, 36–37
- Phillips, Jenny, 50, 104, 214
- Pirzad, Zoya, *The Space between Us*, 176–177
- poetry, 63, 190
 - see also* Ferdowsi
- political parties
 - Armenian revolutionary parties, 82
 - Communist Party, 105
 - Democratic Party, 104
 - Hnchak Party, 49, 82
 - illegality in Iran, 108
 - Ottoman Empire, 49
 - Tudeh Party, 47, 105, 123
 - see also* Dashnak Party
- politics
 - leftist groups, 105–107, 123–124
 - non-Muslims barred from political positions, 52, 117
 - political unrest (2009/10), 6, 42–43, 58n–59n, 211
- poll tax, 80–81, 116–117
- population
 - Armenians in Tehran, 4–5
 - Azeri speakers in Iran, 128, 190–191
 - Christian census numbers, 248
 - decline in Iranian Armenians, 2, 246–250
 - decline in religious diversity, 2, 277–278
 - Kurdish population, 46, 186–187
 - Zoroastrians, 249
- pork, 121, 162–163, 227
- printing technology, 159
- public spaces *see* community spaces
- punishment, *dīyeh* (blood money), 118–120, 277
- Qajar Dynasty (1798–1925), 32–34, 191, 247
- Raffi (novelist), 117
- Raffi Club, 134–136, 136
- Rafsanjani, Ayatollah Hashemi, 119–120, 236–237
- Rahim-Mashaei, Esfandiar, 45
- Ramgavar Party, 49
- religion
 - Armenian/Christian links, 163–164
 - homogenisation, 2
 - recognised religious minorities, 2–4
 - see also* Armenian church; Armenian churches; conversion; Islam; religious minorities
 - religious diversity, decline, 2, 277–278
 - religious festivals, 42, 181, 183–184
 - religious leaders
 - as political representatives in Safavid Era, 103–104
 - state harassment, 104
 - religious minorities
 - alcohol rules, 229
 - freedoms, 189, 230–231
 - inferior legal status, 119–120, 277
 - jizya* (poll tax), 80–81, 116–117
 - occupations forbidden to Muslims, 51, 159–160
 - protected as People of the Book, 80–81, 103

- religious minorities (cont.)
 - recognised religious minorities, 2–4
 - ritually unclean (*najes*), 50–51, 118, 124–125
 - shrinkage and loss of religious diversity, 2, 277–278
 - threatened by religious ideology, 274–275
 - see also* persecution
- religious texts, 174–175
- Republic of Armenia
 - Armenian support, 90
 - Armenian-Turkish Protocols (2009), 212–214
 - Azerbaijan's territorial claims, 93
 - blockade, 180–181, 261–262
 - borders, 49, 85–93
 - continuing Karabakh conflict, 190, 193–194
 - emigrant assimilation difficulties, 171–172
 - emigrant destination, 245–246, 261–262, 267
 - existential threats, 86
 - Hayastants'is*, 169–173
 - Hayastants'is*, negative views on, 169–173
 - Hayastants'is*, positive views on, 169–170
 - homeland, changing Diaspora views, 275–276
 - homeland for Iranian Armenians, 20–22
 - independence, 128
 - Iranian Armenian support for Iran, 213
 - national anthem, 217
 - positive views, 171
 - property ownership, 170
 - relations with Iran, 185, 187
 - retirement destination, 170, 262, 265–266
 - social freedoms, 245–246
 - tourist destination, 170–171
 - Tsitsernakaberd memorial, 112
- research constraints, 6–7
- restaurants, 120–121, 134
 - see also* food shops
- Revolutionary Guards, 144
- Reza Shah Pahlavi (1925–1941)
 - banning of the veil, 166
- modernisation, 39
- nationalism, 37–39
- Persian language in schools, 37
- suspicion of Armenians, 68
- tribal groups, 37–38
- Rouhani, Hassan
 - Azeri language rights, 192
 - Christmas visits to Armenians, 122, 127
 - minority affairs policies, 3, 22, 38, 121–122
- Russian Empire
 - Armenian-Azeri violence, 193
 - Christian-Muslim violence, 82
 - Persian wars, 247
- Rypka, Jan, 37
- Safa, Zabihollah, 9
- Safarian, Robert, 123, 181, 190
- Safavid Era (1501–1736)
 - alcohol, 228
 - army, 159
 - Azeri language, 191
 - bilingualism, 36
 - religious leaders, 103–104
 - Tehran, 4
 - Twelver sect, 41
- Surb Gevorg (Saint George) church, 262–263
- Surb Grigor Lusavorich (Saint Gregory the Illuminator), 209, 257
- Surb Hovhannes (Saint John) church, 111
- Saint Sarkis Cathedral, 73–74, 76, 112, 134–136, 258
- Saint Thaddeus and Bartholomew church, 130, 164, 258
- Saint Thaddeus Monastery, 139
- Saleh, Alam, 35
- Sanasarian, Eliz, 8, 19, 68–69, 116–117, 168, 187, 191, 248, 274
- sanctions, 129–130, 168–169
- Sariolghalam, Mahmood, 34
- Sarkissian, Sebouh, Archbishop, 63–64, 102, 107, 112, 127, 168
- against emigration, 259
- Sassanian Era (224–651 CE), 9, 48, 75–76, 180
- Saudi Arabia, sectarianism, 11–12
- Savant, Sarah Bowen, 39

Index

311

- schools
 - Jewish schools, 255
 - Persian language and national unity, 37
 - see also* Armenian schools
- Schwalgin, Susanne, 169, 171–173
- Scouting activities, 12, 70–71, 143
 - accusation over militia training, 71, 195–196
- sectarianism, 11–12
- secular leaders, 104
- Seym (1918–19), 217
- Shahnameh* (Ferdowsi), 36–38
- Shahsevan pastoralists, 174, 253
- Shahshahani, Soheila, 228
- Shari'ati, Ali, 167
- Shaykhi sect, 34
- shoemakers, 160
- Siamanto (poet), 63
- Sikh community, 2
- social clubs *see* Armenian social clubs
- Soviet Union, Armenians, 105, 157, 247
- sport
 - Ararat facilities, 138, 140
 - Armenian freedoms, 134
 - see also* football
- spy case, Silva Harotonian, 102
- stereotypes
 - Azeri speakers, 192
 - inter-ethnic perceptions in Iran, 156
- stereotypes of Armenians
 - Chaharmahal-Bakhtiari province, 158
 - clannishness, 188–190
 - as foreigners, 163–169
 - from Armenian villages, 6, 158
 - Hayastants'is* in Armenia, 170
 - Hayastants'is* view of Iranian Armenians, 173
 - industriousness, 127
 - as innovators, 159–160
 - regional stereotypes, 158
 - trustworthiness, 114, 160–163
- surnames, 175
- symbols
 - Ararat, 210, 212, 214
 - of Christianity, 184
 - historic and mythical figures, 72–78, 94
 - of Islam, 42
 - symbolic dates, 211
 - see also* performativity
- Syria, Kessab attack, 86, 266
- Tabriz, 50, 193
- tailoring, 159
- Tajik, 9
- Tajik, Mohammad-Reza, 16
- Tapper, Richard, 174
- Tavakoli-Targhi, Mohamad, 36
- taxation, *jizya* (poll tax), 80–81, 116–117
- Taylor, Alice, 165
- Tehran
 - architecture, 159
 - Armenian ghettos, 5
 - Armenian population, 4–5
 - Armenian shops, 132
 - centre of Armenian life, 4–6
 - dispersed Armenian neighbourhoods, 132–136
 - Golestan Palace, 133
 - hayashat* neighbourhoods, 6, 134
 - Hayastants'is*, 169
 - Naderi, 5–6, 158
 - Raffi Club, 134–136
 - Vanak, 5, 132–133
- Ter-Petrossian, Levon, 107
- terrorist organisations, 215–217
- textbooks, 65, 73
- Teymourian, Andranik (Ando), 142–143, 182–183, 194–195
- theatre, 230
- Tobacco Rebellion, 41–42
- Toumanian, Hovhannes, 212, 214
- trade
 - Iranian merchants, 165
 - New Julfa merchants, 79, 246–247
- Trans-Caucasian Republic (1918–1919), 217
- tribal identity, 33
- truck driving, 159
- trustworthiness, 114, 160–163
- Tudeh Party, 47, 105, 123
- Turkey
 - Armenian churches refurbishment, 88
 - and Armenian Genocide, 86, 88
 - Armenian-Turkish Protocols (2009), 212–214
 - Azeri minority, 91–92
 - discrimination against Armenians, 185
 - Hidden Armenians, 14
 - Mount Ararat, 137, 214
 - political power, 86

- Turkey (cont.)
 relations with Iran, 91–92, 211
 Twelver Shi'ism, 1, 19, 25n, 41, 191
- United Arab Emirates, 267
 United Nations
 General Assembly, 189
 Genocide protests in Tehran, 211
 United States
 CIA espionage charges, 102
 embassy anti-Armenian graffiti, 129
 tourist visa difficulties, 259
 see also American Armenians
 universities
 Dar ol-Fonun, 32
 discrimination against Armenians,
 121, 125
 University of Kurdistan, 38
 veiling, 232
 Usuli sect, 34
- Varisco, Daniel, 231
 Varoujan, Daniel, 63
 Vaspurakan, 157
 veiling, 230–239
 attempts to enforce in Ararat, 144
 banned under Reza Shah, 166
 and Christianity, 233–234
 effect on women's appearance,
 238
 freedom in Ararat, 140, 143
 ideational significance, 231–232
 and identity, 231
 regional and class variations,
 232–233
 in restaurants, 134
 Velayati, Ali Akbar, 44–45
- weddings, 1, 130, 228
 West, the
 Armenians comfortable with Western
 ideas, 79
 criticism of Iran's human rights
 record, 168
 Islamic Republic opposition,
 166–168
 Pahlavi Era pro, 166–167
 view of Armenian persecution, 112,
 114, 168, 261
 White Revolution, 42, 144, 154
 women
 blood money (*dīyeh*), 120
 church attendance, 239, 258
 freedom in Ararat, 140, 143
 in restaurants, 134
 sporting venues, 134
 see also veiling
 written language, 65–66, 69–70, 224
- Yaghoubian, David, 3, 173
 Yarsani (Ahl-e Haqq), 2–3
 Younesi, Ali
 minority affairs advisor, 3, 38,
 122
 on regional borders, 46
 young people
 ambivalent discourses of belonging,
 12
 Armenian accent in Persian, 218–221,
 240
 Armenian identity, 18–19
 behaviour within Ararat, 209–210
 defence of Iran from outsider
 ignorance, 178–179
 lack of connection to Iranian identity,
 168–169, 262
 literacy in Armenian, 69–70, 224
 see also generation gap; Iranian
 Armenian identity
- Zoroastrianism
 attempted conversion of Armenians,
 48, 75–76
 and Iranian identity, 181–182
 Mazdaic-Zoroastrian traditions,
 180–181
 Zoroastrians
 declining congregations, 258
 Iranian identity, 46, 186
 in Kerman, 34
 loss of Qasr-e Firuzeh, 143–144
 population, 249
 recognised religious minority, 2–4
 in Tehran, 5–6, 132