

Curriculum Vitae

Javad Morshedloo

History Department

Tarbiat Modares University (TMU) of Tehran

+9821-88823610,

j.morshedloo@modares.ac.ir

Degrees:

B.A in History (Ferdowsi University of Mashhad)

M.A. in World History (Shahid Beheshti University of Tehran)

M.A. Theses: "Christian Missionaries in Qajar Iran and the Iranian Response"

PhD in History of Post-Islamic Iran (Tehran University)

PhD Thesis: "The Political Structure of Eastern Caucasian Khanates: Developments under Russification: 1750-1850"

Fields of Research:

Eurasian History, Economic History of Qajar Iran, Socio-Economic History of Modern Muslim World, Intellectual History of Modern Muslim World.

Languages: Fluency in Persian & English, Working Competency in Arabic, French, Russian and Turkish.

Academic Posts:

- Assistant Professor of History, Tarbiat Modares University (TMU), Tehran (2017-present)
- *Lecturer:* History of Caucasus and Central Asia, University of Tehran (2013-present)
- *Lecturer:* World History, University of Tehran (2013-2017)
- *Lecturer:* World History, Shahid Beheshti University of Tehran (2013-2016)
- *Lecturer:* History of Iran, Khwarazmi University of Tehran (2012-2016)
- *Lecturer:* World History, Arak University of Tehran (2010-2012)

Memberships:

The Association for the Study of Persianate Societies (ASPS) (2015-present)

The Iranian Society of History (ISH) (2013-present)

Publications:

Book:

- *Charchobi bara-ye Pazhuhesh dar Tarikh-e Esalm*, [A Persian translation of *Islamic History: A Framework for Inquiry*, by R. Stephen Humphreys], Tehran: Pazhuheshkade-ye Tarikh-e Eslam, 2017.
- *Encyclopaedia of the Muslim World* (in Persian), 25 vols. Co-Author. (2010-present)
- *Atlas-e Tarikhi-e Daryanavardi va Banader-e Iran*, eds. By M.B. Vosughi & M. Sefatgol, Co-Author (Tehran: 2016)
- *Tarikh-e Teke Teke*, [A Persian translation of *L'Histoire en miettres* by François Dosse] Co-Editor (Tehran: 2017)

Scholarly Papers

Articles in Academic Journals:

- "Tribalism, Safavid Legacy and Local Rule in 18th century South Caucasia: Javanshirs' Family of Qarabagh", *Journal of Humanities* (forthcoming)
- "The Economic Base of a Local Rule: The Case of Shirwan under Al-e Sarkar", (in Persian, forthcoming)
- "A. P. Yermolov and His Contribution to the Establishment of Russian Colonial Rule in the Caucasus", *Tarikh-e Eslam va Iran* (in Persian, forthcoming)
- "Russian Expansionist Strategy and the Geopolitics of the Caspian Sea, A Review of the Changing Situation of the Caspian Sea within the World-System Theory", *Motale'ate Urasia-ye Markazi*, (in Persian, forthcoming)
- "P. Tsitsianov and His Role in Establishment of Russian Colonial Rule in the Caucasus, 1803-1805", *Motale'at-e Tarikhi-ye Jang*, (in Persian, forthcoming)
- "Oriental Studies and Geographical Discoveries in favor of Colonial Strategy: Oriental Studies's Contribution to Russian Conquest of Caucasus", *Motaleat-e Urasia-ye Markazi*, vol. 11 no. 2 (fall and winter 2018), pp. 491-512 (in Persian).
- "Politics of Urban Life in Pre-Colonial South Caucasia: The Case of Shamakhi in 18th Century", *Tahqiqat-e Tarikh-e Ejtema'i*, vol. 8 no. 1 (spring & summer 2018), pp. 1-29 (in Persian).
- "Nimim ze Turkestan, Nimim ze Farghaneh, A Reevaluation of the Identity of Sart people of Central Asia in regard to their cultural affiliation with Iran", *Pazhuhesh-ha-ye Iranshenasi*, vol. 5 no. 2 (2016), pp. 105-124 (in Persian).
- "Jadidism, Islam and Russification: Jadidism's Contribution in the Cultural Passage of Central Asia from the Islamic Era to the Soviet Period", *Pazhuhesh-hâ-ye 'Ulûm-e Târîkhî*, vol. 7 no. 2 (Fall & Winter 2015), pp. 105-124 (in Persian).
- "The Historical Background and The Strategic Logic of Russian Expansion into the Caucasus, 1500-1800", *Tarikh-e Ravabet-e Khareji*, vol. 64 (summer 2015), pp.
- "Russian Colonialism and Shi'ite Islam: Tsarist Russia's Policy toward the Shi'ite Peoples of Transcaucasia in the First half 19th Century", *Motale'at-e Tarikh-e Eslam*, vol. 26 (fall 2015), pp. 126-150 (in Persian).

- "The Last Years of Javanshir's Rule over Qarabagh, A Study Based on the Unpublished Archival Documents", *Motâle'ât-e 'Ulûm-e Târîkhî -ye Khwarazmî*, vol. 2 no. 2 (summer 2014), pp. 91-113 (in Persian).
- "Diplomacy, War and Political Authority: A Reevaluation of Anglo-Iranian Diplomatic Relations in the Early Qajar Period", *Pazhuhesh-hâ-ye 'Ulûm-e Târîkhî*, vol. 5 no. 1 (spring & summer 2013), pp. 157-174 (in Persian).
- "Persian General Historiography under Early Qajars: The Case of *Shams-at Tawârîkh* by 'Abd al-Wahhâb Charmahâlî", *Âyîne-ye Mirâs*, vol. 44 (spring & summer 2009), pp. 162-195 (in Persian).
- "Diplomacy and Missionary in the Early Qajar Iran: A Study of Henry Martin's Missionary Activities in relation with His Sir Gore Ouseley's Diplomatic Mission in Iran, (1811-1813)", *Majalleh Motale'at va Tahqîqât-e Târîkhî*, vol. 15 (2007), pp. 181-183 (in Persian).

International Conference Papers:

- "Russian Conquest of Iranian provinces in South Caucasus and Its Consequences: A Reappraisal with An Economic Approach", *9th European Conference of Iranian Studies*, to be held in 9-13 September 2019, Freie Universität Berlin, Germany (accepted for presentation).
- "Caucasia Leftism and Discourse of Modernity in Iran: Socialism in the Mind and Ideas of Avetis Sultanzadeh", *International Conference on Intellectual and Cultural Relations between Iran & Caucasus and Central Asia*, Iran, June 2019.
- "Armenians' Contribution to the Socio-Economic Life of South Caucasia in 18th Century: The Case of Karabagh and Shirwan", *First Annual International Congress on Oriental Studies*, Erevan: 9-10 November 2018.
- "French's Contribution to Iranian Passage to Modernity: Gustave Demorgny and his Career in Iran", *International Conference of Iran in Transition: Iran from Constitutional Revolution to the End of the Qajars*, Tehran: 17-18 December 2018.
- "Caucasus Mountain and Its People through the Persian Sources of Safavid Period: The Case of *Afzal al-Tawârîkh of Khuzânî*", *Iran i Severniy Kavkaz: Istoria I Perspektivi Sotrudnichestva*, Vladikavkaz, Russia: December 12 & 13th 2017.
- "From Caucasus Mountains to the Court of Sultân-e Sâheb Qerân: Isidore Borowski and his Countrymen in Service of Qâjârs", *The International Conference of Cultural Talks Between Iran and Poland, in Quest of A Second Home, 75th Anniversary of the Polish Exodus into Iran*, Tehran, University of Tehran: November, 2017;
- "The Cultural Relations between Iran and the Bulgaria: A Historical Review", *International Conference on the 120th years of Iran-Bulgarian Relations*, Tehran, September 2017.
- "Changing Identities in a Discursive Milieu: The Case of Sârts in late 18th and Early 19th centuries Central Asia", *Eighth Biennial Convention of the Association for the Study of Persianate Societies (ASPS)*, Tbilisi, Georgia: March 2017.
- "Historical Awareness and Realpolitik: A Critical Evaluation of Iran's Approach to the Heritage of Silk Road", *Second Regional Conference of ICAS on Silk Road and Central Asian Studies*, Mashhad, Iran: 16-17 October 2016.
- "Iranian's Contribution to Cultural Heritage of the Silk Road", *International Workshop on the Cultural Heritage of the Silk Road*, Lanzhou, China: September-October 2015.

- “Historical Documents on Poles in National Archive of Iran”, presented in *The International Conference on Historical & Cultural Interactions of Poland & Iran*, Warsaw, Poland: May 18th -20th 2015.

Encyclopedic Entries (published in Persian):

- "Socialism: Muslim World", *Daneshnameh-ye Jahan-e Eslam* [Encyclopedia of the World of Islam], vol. 25 (Tehran, 2019), pp.
- "Saliyan", *Daneshnameh-ye Jahan-e Eslam* [Encyclopedia of the World of Islam], vol. 22 (Tehran, 2017)
- "Zakhoder, Boris Nikolayevitch", *Daneshnameh-ye Jahan-e Eslam* [Encyclopedia of the World of Islam], vol. 20 (Tehran, 2015)
- "Intellectuals & Intellectuality: Central Asia", *Daneshnameh-ye Jahan-e Eslam* [Encyclopedia of the World of Islam], vol. 20 (Tehran, 2016)
- "Russia: Muslims", *Daneshnameh-ye Jahan-e Eslam* [Encyclopedia of the World of Islam], vol. 20 (Tehran, 2015)
- "Rus", *Daneshnameh-ye Jahan-e Eslam* [Encyclopedia of the World of Islam], vol. 20 (Tehran, 2015)
- "Railways: Caucasus & Central Asia", *Daneshnameh-ye Jahan-e Eslam* [Encyclopedia of the World of Islam], vol. 19 (Tehran, 2015)

Book Reviews:

- *Armenia and Imperial Decline, The Yerevan Province 1900-1914*, London, Routledge: 2018, 412 pages By Georgae Bournoutian, in *Peyman* [Journal of the Armenian Society of Tehran] vol. 81, (Fall 2017), pp. 54-65.
- *History of Civilizations of Central Asia, 6 vols.* A. Dani et al, UNESCO: 1992-2005, in *Naqd-e Ketab-e Tarikh*, vol. 9-10, (Spring & Summer 2016), pp. 187-200.
- *The French Historical Revolution, The Annals School, 1929-1989*, Wiley 2013, 160 pages By P. Burke, in *Ketab-e Mah-e Tarikh & Joghrafiya*, (Monthly Journal of History & Geography) vol. 152. (Winter 2010), pp. 55-59.
- *Islamic History, A Framework for Inquiry*, Revised Edition, Princeton University Press: 1992, 401 pages By R. Stephen Humphreys in *Ketab-e Mah-e Tarikh & Joghrafiya*, (Monthly Journal of History & Geography) vol. 140. (Fall 2010).
- *The Sword of Persia: Nadir Shah from a Tribal Warrior to A Conquering Tyrant*, I.B.Tauris 2006, 368 pages by Michael Axworthy in *Ketab-e Mah-e Tarikh & Joghrafiya*, (Monthly Journal of History & Geography) vol. 142. (Winter 2009), pp. 41-47.
- *Nadir Shah's Quest for Legitimacy in Post-Safavid Iran*, University of Florida Press, 2006, 176 pages by Ernst Tucker in *Ketab-e Mah-e Tarikh & Joghrafiya*, (Monthly Journal of History & Geography) vol. 142. (Winter 2009), pp. 41-47.
- *War and Peace in Qajar Persia: Implications Past & Present*, Routledge: 2008, 256 pages, ed. By Roxane Farmanfarmanian, in *Ketab-e Mah-e Tarikh &*

- Joghrafiya*, (Monthly Journal of History & Geography) vol. 138 (Fall 2009), pp.48-54.
- *Russia and Iran in the Great Game: Travelogues and Orientalism*, Routledge: 2007, 288 pages by Elena Andreeva in *Ketab-e Mah-e Tarikh & Joghrafiya*, (Monthly Journal of History & Geography) vol. 132. (Spring 2009), pp. 66-71.
 - *The Small Players of the Great Game*, Routledge 2007, 280 pages by Pirouz Mojtahed-Zadeh, in *Ketab-e Mah-e Tarikh & Joghrafiya*, (Monthly Journal of History & Geography) vol. 119 (Special Issue, Winter: 2007), pp. 98-101.
 - *Medieval Islamic Historiography and Political Legitimacy: Bal'ami's Tarikhnamah*, Routledge: 2007, 210 pages by A.C.S. Peacock, in *Ketab-e Mah-e Tarikh & Joghrafiya*, (Monthly Journal of History & Geography) vol. 133 (Spring 2009), pp. 55-60.
 - *Russo-Caucasian Origins of Iranian Left: Social Democracy in Modern Iran*, Routledge: 2001, 352 pages by Cosroe Chaqueri, in *Ketab-e Mah-e Tarikh & Joghrafiya*, (Monthly Journal of History & Geography) vol. 135 (Summer 2009), pp. 32-39.
 - *Frontier Fictions: Shaping the Iranian Nation, 1804-1946*, Princeton University Press: 2000, 328 pages by Firouzeh Kashani-Sabet in *Ketab-e Mah-e Tarikh & Joghrafiya*, (Monthly Journal of History & Geography) vol. 119 & 120 (Spring 2008), pp. 64-71.