

**University of Toronto Archives
and Records Management Services**

Amir Hassanpour fonds

B2019-0004

B2021-0001

B2024-0035

This PDF contains finding aids in four languages:

[Kurmanji](#)

[Sorani](#)

[Persian](#)

[English](#)

For additional information on how to use UTARMS' finding aids, please see our [guide](#).

© University of Toronto Archives and Records Management Services 2025

Contents

Amir Hassanpour fonds 1

Kurmanji Finding Aid 5

Mijar û naveroka arşîvê 8

Rêze 1: Şexsî, kar, û jiyanname 9

Rêze 2: Name 10

Rêze 3: Teza Doktorayê 10

Rêze 4: Axiftinên konferansan û teblîx 11

Rêze 5: Hevpeyvîn 11

Rêze 6: Weşan 11

Rêze 7: Lêkofîn: Projeya li ser Bizava Cotkaran 12

Rêze 8: Lêkofîn - Gişfî 13

Rêze 9: Belgeyên çavkanî 13

Sorani Finding Aid 15

16 ژياننامه

17 مزار و ناوه روکی نارشیوهکه

18 : شهخسی ، کاری و ژياننامهیی 1 ریزی

18 : نالوگوری نامه 2 ریزی

19 : تیزی دوکتورا 3 ریزی

19 : کۆنفرانسەکان و بابەتی پیشکێشکر او 4 ریزی

20 : وتووێژ و چاوپێکەوتن 5 ریزی

20 : بلاوکر او هەکان 6 : ریزی

20 : لیکۆلینەوه: پرۆژە ی بزوتنەهوهی وەرزی 7 ریزی

21 : لیکۆلینەوه – گشتی 8 ریزی

22 : کەرەسهی ریفڕینس 9 ریزی

Persian Finding Aid 23

24 زندگینامه

25 مفاد و محتوای آرشیو

26 رده 1: شخصی، استخدامی و زندگی نامه‌ای

27 رده 2. مکاتبات

27 رده 3: تز دکترا

27 رده 4: کنفرانس‌ها و ارائه‌ها

28 رده 5: مصاحبه‌ها

28 رده 6: انتشارات

28 رده 7: تحقیق: پروژه جنبش دهقانی

29 رده 8: تحقیق – عام

30 رده 9: مواد ارجاعی

English Finding Aid 31

Biographical note 32

Scope and content 34

Series 1: Personal, employment, and biographical 35

Series 2: Correspondence 36

Series 3: Dissertation 36

Series 4: Conferences and presentations 37

Series 5: Interviews 37

Series 6: Publishing 37

Series 7: Research: Peasant Movement Project 38

Series 8: Research - General 39

Series 9: Reference material 39

Appendix 41

Series 1: Personal, employment and biographical 41

Series 2: Correspondence 44

Series 4: Conferences and presentations 52

Series 5: Interviews 54

Series 6: Publishing 56

Sub-series 7.1: Administration, publication and research 61

Sub-series 7.2: Transcripts, questionnaires, and recordings 67

Series 8: Research - General 71

Series 9: Reference material 81

Sound recordings B2019-0004 89

Sound recordings B2021-0001 90

Photographs 92

**University of Toronto Archives
and Records Management Services**

Amir Hassanpour fonds

Kurmanji Finding Aid
B2019-0004
B2021-0001
B2024-0035

Prepared by Mahdi Ganjavi and
Daniela Ansovini, 2019, 2023
Updated by Nourane
Abdelshafy, 2025
Translation by Dr. Ergin Opengin
(Lecturer at English Language
Department, University of
Kurdistan-Hewlêr, Iraqi
Kurdistan) and
Kübra Sağır (History and Turkish
Language and
Literature, Bogazici University,
Istanbul/Turkey)

Têbînî li ser jiyana Prof. Emîr Hesepûr

Profesor Emîr Hesepûr (1943-2017) zimannasekî navdar ê Marksîst ê kurd-îranî bû û li Zanîngeha Torontoyê profesore teqawitbûyî yê beşa Şaristanîyên Rojhilata Navîn û Nêzik bû ku ji 1999an heta 2009an li wir ders dabûn. Qadên lêkolîna wî bi piranî zimannasiya civakî ya kurdî, dîrok û netewegeriya kurdî ligel tevgerên civakî û cotkaran li Rojhilata Navîn û Kurdistanê bûn. Ew rewşenbîrekî karîger û hizrvanekî şoreşger bû ku parêzvanîya Lêkolînên Kurdî û mafê biryara çarenûsê dikir ji bo neteweyên kêmnê. Lêkolînên wî yên berfireh bandoreke girîng hiştin li ser van qadan.

Profesor Hesepûrê ku li Mahabadê ji dayik bûbû, li Zanîngeha Tehranê di beşa Ziman û Edebîyata Îngilîzî de perwerdeya lîsansê wergirt (1960-1964). Paşê wî xizmeta xwe ya mecbûrî li Sepah Tarvîj wa Abadanîyê (Hêza Pêşketin û Geşedanê, şaxeke Kampanyaya Reforma 'Erdê) kir, ku ev xebat ket dewsa xizmeta mecbûrî ya leşkerîyê li Îranê. Vî karî rê li ber wî vekir ku dîroka reforma 'erdê û tevgerên cotkaran li Kurdistanê hîn bibe.

Piştî xizmeta xwe, Profesor Hesepûr li Dibistana Perwerdekirina Mamosteyan a Tehranê wek mamoste perwerde bû. Piştî ku çend salan li Mahabadê xebitî, di 1968an de vegeyî Zanîngeha Tehranê da ku lîsansa xwe ya bilind di beşa Zimannasiyê de xelas bike. Di 1972an de Profesor Hesepûr bar kir Dewletên Yekgirtî yên Amerîka ji bo ku li Zanîngeha Illionis at Urbana-Champaignê doktoraya xwe bike. Beriya li Zanîngeha Torontoyê bixebite, Profesor Hesepûr li Zanîngeha Windsorê (1987-1993), Zanîngeha Uppsalayê (1993-1994) û li Zanîngeha Concordiayê (1994-1996) di pozîsyonên lêkolîn û hînkirinê de xebitî.

Profesor Hesepûr pêşengîya bikaranîna têorî û rêbazên sosyolenguîstîk ên di xebatên zimanê kurdî de û têkilîya wî ya netewe-avakirinê kir. Teza wî, "Hêmana Ziman di Geşedana Neteweyî de: Standardkirina Zimanê Kurdî, 1918-1985" di qada Xebatên Kurdî de weke qonaxeneke analîfîk a Marksîst hat nixandin ku tê de lîteratura têorîk a zimannasiya civakî bi awayekî berfireh hatibû bikaranîn û referans hatibû dayîn bo çavkanîyên ku berê hatibûn piştguhkirin; bo nimûne, dokumentên neweşandî yên dewletan, agahiyên serhejmara neteweyî, hevpeyvîn û nameyên şexsî ligel rewşenbîrên girîng ên kurd, tekstên zimanê kurdî wek helbest, roman, rojname, bernameyên radyoyê û muzîkê.

Profesor Hesepûr dirêje da xebatên xwe di lêkolînên medya û ragihandinê, netewegerî, ziman û çanda kurdî de, bi taybetî bi analîza televîzyona peykî û têkilîya wê ya ligel pêşketina netewegerîya kurdî ya di 1990an de. Her ku mijarên wî yên lêkolînê firehtir bûn, navê wî weke pêşengekî lêkolînên edebîyat, çand û muzîka kurdî ligel nêrîna tevgerên cotkar yên Kurdistanê û dîasporaya kurd û îranîyan belav bû. Girêdayî qadên wî yên lêkolînê û fikrên wî yên şoreşgerî, Profesor Hesepûr bi çalakî materyalên derbarê tevgerên şoreşgerî yên navneteweyî, bi taybetî ji yên Kurdistanê, Îranê, Filistinê û Çîna di bin hukmê Mao de berhev dikirin û diparastin. Wek akademîsyenekî şoreşger, serpêhatîya wî ya rewşenbîrî bi redkirina netewegerîyê wek rêyeke xilasîyê şikl girt. Ew enternayonalîst û rexnegir bû li hember têorî û polîtîkayên "sîyaseta nasnameyî" û "cudahîya çandî" yên ku meseleya çînê piştguh dikirin û babsalarî û nijadperestî ji têkilîyên hêzê yên kapîtalîst û emperyalîst cuda didîtin.

Wek mamosteyekî, Profesor Hesempûr di nav xwendekaran de gelek navdar bû. Ew bi piranî bi çavkanîzanî û girêdana xwe ya bi pedagojîya veguhefîner û rexneyî dihat nasîn. Li Zanîngeha Torontoyê, di beşa Xebatên Rojhilata Navîn de wî dersên lîsansê yên li ser medyaya girseyî, netewegerî, tevgerên civakî û civaka sîvîl firehtir kirin û hîn kirin. Dersa wî, "Têorî û Rêbaz di Xebatên Rojhilata Navîn de" bû derseke mecbûrî bo bernameya xwendekarên lîsansa bilind û doktorayê ji ber ku vê dersê têorîya dîroknivîsîyê û dîroka dîsîplînê û kokên wê yên oryantalist ên li Ewrûpa û Amerîkaya Bakurî fêrî xwendekaran dikir.

Li Zanîngeha Torontoyê, Profesor Hesempûr di gelek komîteyan de cih girt wek Komîteya Karûbarên Lîsansê û Komîteya Nîrxandina Hînkirinê. Li derveyî zanîngehê, wî di lîjneyên şewirmendî yên beşên Lêkolînên Kurdî an dersên zimanê kurdî yên li Dewletên Yekgirtî yên Amerîkayê, Hollandayê û Swêdê cih digirt û şewirmendîya rêxistinên dewletî yên cuda yên li Kanada an li derve dikir. Ligel çalakîyên wî yên asayî yên weşanê, Profesor Hesempûr sê pozîsyonên edîtorîyê hilgirtin ji bo kovarên Derwaze, Journal of Kurdish History û Gizingê de.

Hevjîna rewşenbîrî û siyasî ya Profesor Hesempûr Shahrzad Mojab e. Ew jî li Zanîngeha Torontoyê di Beşa Pêşengî û Perwerdehîya Bilind û Mezinan (OISE/UT) û Enstîtûya Xebatên Jin û Zayendê de profesor e. Ew niha rêvebera Xebatên Yeksaniyê ye li Zanîngeha Torontoyê de. Kurê wan, Salah Hesempûr, li Zanîngeha Yorkê, Torontoyê, di beşa Xebatên Medya û Sînemayê de xwendekarê doktorayê ye.

Mijar û naveroka arşivê

1920 - 2017

6.26m ji tomarên nivîskî

0.07m keresteyê wêneyî

307 kasêtên dengî

2 meqereyên dengî (1/4 inch - 6.35 mm)

1 dîska kompakt

Ev arşiv wan belgeyan digihîne hev ku jiyana şexsî û pîşeyî ya Profesor Emîr Hesênpûr tomar dikin, ku Prof Emîr Hesênpûr lêkolerekî marksîst yê kurd yê ji Îranê bû û profesorê beşa şaristaniyên Rojhilata Nêzik û Navîn a Zanîngeha Toronto bû. Keresteyên vê berhevdanê babetên serekî yên lêkolînên Prof. Hesênpûrî dinimînin, bi taybetî babetên wek dîrok û çanda kurdî; dîroka bizavên siyasî, rêxistinên cemawerî, û têkoşîna çînî li Îran, Iraq û Tirkiyeyê; û têoriya ragihandinê û zimannasiya civakî. Di nav arşivê de herwiha ew nameyên wî ji hevkarên ji welatên cuda cuda re nivîsî û ji wan wergirtî, belgeyên lêkolînan bi taybetî yên ji xebata wî ya doktorayê û projeya wî ya Bizava Cotkaran, tomarên derheqê teblixên wî yên konferansan, hevpeyvîn, û notên dersan û çalakîyên wî yên li ser belavkirina berhemên xwe hene.

Prof. Hesênpûr gelek bi kûrî hewl dida ku kartêker be di parastina mîrasa kurdî ya bi belgeyên devkî, dîtinî û nivîskî de wek bersivê li zext û serkutkirina dewletê li ser têkoşîna çandî-siyasî ya gelê kurd. Di nav tomarên sertaserê arşivê de ew hewla Prof. Hesênpûr ya ji bo damezrandina Lêkolînên Kurdî wek dîsîplînekê, karê wî yê amadekirina kovarên derheqê Kurdistanê de, û hewlên wî berçavkirin û belavkirina kitêbên li ser Lêkolînên Kurdî bo kitêbxane û dezgehên lêkolînî li gelek welatan xuya ne. Prof. Hesênpûr herwiha bi rengekî çalak nivîsarên kurdî, rojname û keresteyên dîmenî berhev kirin û parastin. Ev kereste di Rêza 9 de (Keresteyên Çavkanî - Reference Material) û di nav keresteyên bibliografî û dengî de li xezneyên din ên Kitêbxaneyên Zanîngeha Toronto têne ragirtin (ji kerema xwe li Têbînî li ser keresteyên pêwendîdar binêre).

Berdesfî:

Hemû dosye vekirî ne, bi tenê ev yên li xwarê rêzkiirî nebin. Ji kerema xwe li danasîna rêzeyê binêre ji bo agahiyên zêdetir.

- **Rêze 1:** B2019-0004/003(04) û (09), B2021-0001/001(01)
- **Rêze 2:** B2019-0004/006(36) û (38)
- **Rêze 8:** B2019-0004/029(18) û B2019-0004/030(01)

Qufî:

- **Nivîsar:** B2019-0004/001 - /042, B2021-0001/001 - /005, B2024-0035/001, B2024-0035/002
- **Wêne:** B2019-0004/001P - /002P, B2024-0035/001P
- **Deng:** B2019-0004/001S - /040S, B2021-0001/001S - /079S, B2024-0035/001S

Ziman: Kurdî (Sorani û Kurmancî), Farsî, Erebî, û Îngilîzî

Têbînî li ser werger û herfguhêziyê (transliteration): Ji ber muxtelifiya ziman û sîstemên herfguhêziyê yên di nav vê arşîvê de bi kar hatî, lêkoler divê fikra stîlên cuda cuda yên herfguhêziyê bikin û wisa lêgerîna xwe di arşîvê de bikin. Bi giştî, arşîvkarî sîstema herfguhêziya Prof. Hesênûrî parastîye, an jî ji bo kurdî û farsiyê sîstema herfguhêziyê ya Kitêbxaneyê Kongresê (Library of Congress) bi kar aniye.

Têbînî li ser keresteyên pêwendîdar: Ji bilî ev keresteyên arşîvê, koleksiyona Prof. Hesênûr ya kitêb û berheman jî li Kitêbxaneyên Zanîngeha Torontoyê hatine bexşîn û wek diyariya Amir Hassanpour (Emîr Hesênûr) dikare di nav kataloga Kitêbxaneyê de bê lêgerîn. Herwiha, koleksiyoneke mîkrofilm û muzîkê li beşa Media Commons ya Kitêbxaneyên Zanîngeha Toronto de tê ragirtin.

Rêze 1: Şexsî, kar, û jiyanname

1967-2017

0.45m ji tomarên nivîskî

0.4m (6 dosye) ji keresteyê dîmenî

24 kasêtên dengî

Ev rêze wan keresteyan bi xwe ve digire ku li ser perwerde û kar û hindêk parçeyên li ser jiyana Prof. Hesênûr in. Tomarên li ser perwerdeya Prof. Hesênûr derheqê xwendina wî ya li Îran û DYA de û her dîsa li ser çalakvaniya wî ya di Konfederasyona Xwendekarên Îranî li DYA û Rêxistina Xwendekarên Kurd li Ewrûpa û DYA ne. Tomarên kar û kariyera wî ji nameyên serlêdanê, kontratên kar, û nameyên nîşana kar û mewqîf û endamtiyên dezgehên pêk tînin. Dosyeyên derheqê karê wî li Zanîngeha Windsor çendî kontratan û nîqaşeke mafên mirovî di navbera Prof. Hesênûr û departmanê de bi xwe digirin. Dîsa tê de planên dersan, nixandînan dersan, name û danasînên dersan ku Prof. Hesênûr dane, bi taybetî yên ji karê wî yê li Beşa Şaristaniyên Rojhilata Nêzik û Navîn ya Zanîngeha Toronto.

Berdesfî: Hemû dosye vekirî ne ji bilî dosyeyên **B2019-0004/003(04) /003(09)**, û **B2021-0001/001(01)**. Ji kerema xwe pêwendî bi arşîvkarê zanîngehê re bikin ji bo agahiyên zêdetir.

Rêxistin: Dosyeyên di vê rêzeyê de bi rengekî kronolojîk hatine rêzkirin.

Têbînî: Herçend dosyeyên derheqê perwerdeya Prof. Hesênûr di nav Rêze 1 (Şexsî, Kar û Jiyanname) de ne, lê belgeyên li ser xebata wî ya teza doktorayê di nav Rêze 3 (Teza Doktorayê) de ne.

Qufî: B2019-0004/001(01) - /003(11); B2019-004/001P(01) – (05), /002P; B2021-0001/001(01)-(04), B2021-0001/001S - /024S; B2024-0035/001(01)-(03); B2024-0035/002(01); B2024-0035/001P(01)

Rêze 2: Name

1970 - 2015

0.79m ji belgeyên nivîskî

Ev rêze ji wan nameyên akademîk û lêkolînî pêk tê ku bo maweyê zêdetir ji pênc dehsalan Prof. Hesênpûrî şandine an jî jê re hatine şandin. Ev name danûstandinên wî ligel rewşenbîr, pêşengên siyasî, şair, hundermend û muzîsyenên kurd tomar dikin. Di nav de herwiha nameyên wî yê ligel kitêbxane, weşanger, û dezgehên akademîk û lêkolînî yê li Emerekîkaya Bakurî, Ewrûpa, û Rojhilata Navîn hene. Naveroka nameyan danûstandinên li ser çand, dîrok û edebiyata kurdî bi xwe ve digire, her ligel bîbliografiya kitêbên kurdî, standardkirina zimanên kurdî, rêzbendiya zanyariyê di sedsala bîstan de, û bizavên cotkar û karkeran li Rojhilata Navîn. Ji nav van lêkoleran yê herî berçav Noam Chomsky, Şêx Izedîn Huseynî, Şêrko Bêkes, Shoko Okazaki, Janet Afary, û Tom Ricks in. Belgeyên bi kurdî yê di vê rêzeyê de dê ji bo kesên li ser edebiyata kurdî ya li nefiyê girîng be.

Berdesfî: Hemû dosye vekirî ne ji bilî dosyeyên **B2019-0004/006(36)** û **/006(38)**. Ji kerema xwe pêwendî bi arşivkarê zanîngehê re bikin ji bo agahiyên zêdetir.

Rêkxistin: Dosyeyên di vê rêzeyê de bi rengekî kronolojîk hatine rêzkirin.

Têbînî: Lêkolera dikarin li Rêze 8 (Lêkolîn) binêrin ji bo name û danûstandinên zêdetir li ser lêkolînên Prof. Hesênpûrî.

Qufî: B2019-0004/003(12) - /006(44), B2021-0001/001(05) – (07)

Rêze 3: Teza Doktorayê

1973 - 2005

0.28m ji belgeyên nivîskî

Ev rêze wan belgeyan bi xwe ve digire ku derheqê lêkolîn, nivîsîn, û weşandina teza doktoraya Prof. Hesênpûrî de ne, ya bi navê "The Language Faction in National Development: The Standardization of the Kurdish Language 1918 - 1985 [Hêmana Ziman di Geşedana Neteweyî de: Standardkirina Zimanê Kurdî, 1918-1985]. Di nav belgeyan de reşnivîs, pêşniyazname, lêkolîna paşxaneyî û name hene. Sala 1992yan, ev tez wek kitêb hatibû çapkirin, bi navê "Nationalism and Language in Kurdistan, 1918-1985" [Netewegerî û Ziman li Kurdistanê, 1918-1985]. Belgeyên di vê rêzeyê de yê ji piştî 1989an derheqê çapkirin û wergera berhemê de ne.

Berdesfî: Vekirî

Rêkxistin: Dosyeyên di vê rêzeyê de bi rengekî kronolojîk hatine rêzkirin.

Têbînî: Prof. Hesênpûrî berdewam bû li ser vekolîna babetên li dor standardkirina zimanê kurdî piştî wê xebata xwe ya tezê jî. Lêkolera dikarin li Rêze 8 (Lêkolîn - Giştî) binihêrin ji bo belge û keresteyên zêdetir di vê babetê de.

Qufî: B2019-0004(45) - /008(16)

Rêze 4: Axiffinên konferansan û teblîx

1989 -2014

0.13m ji belgeyên nivîskî

1 dîska kompakt

Ev rêze teblîx û pêşkêşiyên Prof. Hesênpûr di konferans û dezgehên naveneteweyî de dayî bi xwe ve digire. Di nav tomaran de name, meqaleyên konferansan, parçe ji rojnameyan, rapor û çavkanî hene. Mijar jî li ser xebatên medyayê, edebiyata kurdî, û dîroka civakî û siyasî ya Rojhilata Navîn in.

Berdesfî: Vekirî

Rêkxistin: Dosyeyên di vê rêzeyê de bi rengekî kronolojîk hatine rêzkirin.

Qufî: B2019-0004/009(01) – (23); B2024-0035/001S

Rêze 5: Hevpeyvîn

1990 -2006

0.13m ji belgeyên nivîskî

23 kasêtên dengî

Ev rêze hevpeyvînên Prof. Hesênpûrî dayî medyaya li Keneda û derve bi xwe ve digire. Kereste ji venivîsîna axiftinan, name, têbînî û tomarên dengî pêk tên. Naveroka van hevpeyvînan wan mijar û qadan dihewîne wek dîrok û têoriya Marksîzmê, têoriya ragihandinê, bizavên neteweger yê li Kurdistanê, û zimanê kurdî.

Berdesfî: Vekirî

Rêkxistin: Dosyeyên di vê rêzeyê de bi rengekî kronolojîk hatine rêzkirin.

Qufî: B2019-0004/010(01) – (13); B2019-0004/001S - /006S, B2021-0001/001(08) – (10), B2021-0001/025S – /039S

Rêze 6: Weşan

[197-] - 2015

0.53m ji belgeyên nivîskî

Ev rêze belgeyên li ser çalakiyên Prof. Hesênpûr yê çapkirin û weşandina berheman wek nivîskar û edîtor bi xwe ve digire. Di nav keresteyî de meqaleyên zanistî, babetên ensîklopediyên, û nixandînan kitêban hene ku derbarê qadeke berfireh a lêkolîna Prof. Hesênpûrî ya li ser zimannasiya civakî, medya û têoriya ragihandinê, çanda kurdî, herwiha bizavên cotkaran û bizavên neteweger de ne. Di rêzeyê de herwiha belgeyên karê Prof. Hesênpûrî wek edîtor jî hene, bi taybetî jî bo kovarên wek *Journal of Kurdish History* û *Gzing*.

Berdesfî: Vekirî.

Rêkxistin: Dosyeyên di vê rêzeyê de bi rengekî kronolojîk hatine rêzkirin.

Qufî: B2019-0004/010(14) - /015(04), B2021-0001/001(11)-(12)

Rêze 7: Lêkolîn: Projeya li ser Bizava Cotkaran

1936 - 2017

1.51m ji belgeyên nivîskî

17 kasêtên dengî

Ev rêze belgeyên derbarê Projeya Bizava Cotkaran ya Prof. Hesênpûr bi xwe ve digire. Di vê projeyê de mebesta Prof. Hesênpûr ew bû ku dîroka bizava cotkaran li Mukriyanê li salên 1952 û 1953 dabirêje û tehlîl bike. Di belgeyên lêkolînê de hevpeyvînan Prof. Hesênpûrî encam dayî hebûn digel belgeyên arşîvê wek raporên konsulxaneyê Dewletên Yekgirtî yê Amerîkayê li Tebrîzê, belgeyên eşkerekirî yê Wezaretê Derve ya DYA û rojname û kovarên dîrokî. Xebata Prof. Hesênpûr li ser vê projeyê pareke mezin a jiyana wî ya akademîk girt: wî sala 1970yan dest bi lêkolînê kir û nusxeya berhemê berî mirîna xwe li sala 2017an temam kir. Di nav keresteyê vê rêzeyê de belgeyên ji lêkolîna paşxaneyê, dosyeyên derheqê encamdana projeyê, û tomarên dengî yê hevpeyvînan ligel kesên ew bizav dîfî an jî tê de beşdarî kirî hene. Ji kerema xwe li danasînan jê-rêzeyê binihêrin ji bo agahiyên zêdetir.

Berdesfî: Dosye û tomarên dengî yê di nav **Jêr-rêze 7.2** de heta sala ne berdest in.

Qufî: B2019-0004/015(05) – B2019-0004/025(10); B2021-0001/001(13) – /002(08)
B2019-0004/006S - /017S

Jêr-rêze 7.1: Encamdana, weşandin û lêkolîn

1936 - 2017

1.2m ji belgeyên nivîskî

Ev jêr-rêze ji belgeyên lêkolîna paşxaneyê û ji dosyeyên derheqê encamdana Projeya Bizava Cotkaran ya Prof. Hesênpûr de pêk tê. Di nav keresteyê lêkolînê de nusxeyên rojnameyan bi tîbînî û şîroveyan Prof. Hesênpûr, tîbînî û nivîsarên li ser babetên li dor bizavên cotkaran li Rojhilata Navîn û derve, feodalî, dîroka Kurdistanê, û tehlîla hevpeyvînan hene. Herwiha di nav vê jêr-rêzeyê de nameyên ligel beşdaran her digel nusxeya berhemê û tîbîniyên amadekirina berhemê cih digirin.

Berdesfî: Vekirî

Rêkxistin: Dosyeyên di vê rêzeyê de bi rengekî kronolojîk hatine rêzkirin.

Qufî: B2019-0004/015(05) - /023(09); B2019-0004/042(01) – (02)

Jêr-rêze 7.2: Venivîsîn, pirsyarname, û tomarên dengî

1988 - 2015

0.31m ji belgeyên nivîskî

17 kasêtên dengî

Ev jêr-rêze venivîsîn [yên tomarên dengî], pirsyarname, û tomarên dengî yên projeya dîroka kurdî ya zarekî bi xwe ve digire ku Prof. Hesênpûrî dariştibû û wek parçeyek ji dîroknivîsiya Bizava Cotkaran li Kurdistanê Mukriyan encam da.

Berdesfî: Vekirî

Rêkxistin: Dosyeyên di vê rêzeyê de bi rengekî alfabe-yî hatine rêzkirin.

Qufî: B2019-0004/023(10) – B2019-0004/025(10); B2019-0004/006S - /017S

Ziman: Hevpeyvîn bi kurdî (zaravayê soranî) hatine encamdan

Rêze 8: Lêkolîn - Giştî

1960 - 2011

0.77m ji tomarên dengî

36 kasêtên dengî

Ev rêze belgeyên li ser kar û xebatên lêkolînî yên Prof. Hesênpûr bi xwe ve digire di gelek mijar û babetan de wek folklorê kurdî, dîroka siyasî, û ziman, têorî û rexneya Marksîst, têoriya ragihandinê, û dîroka siyasî ya Îran û kurdî. Belgeyên li ser beşdarî û hizrên Prof. Hesênpûr li ser MED-TV jî tê ne, ku ev yekem televîzyona peykî ya kurdî bû, li Ewrûpayê bû û weşana wê ber bi cemawerên li Rojhilata Navîn û Tirkîyeyê bû. Keresteyê di vê rêzeyê de têbînî, name, rapor, deqên bi têbînî û şirove, û tomarên dengî yên hevpeyvînên Projeya Hevpeyvînên ligel Jinên Kurd bi xwe ve digire.

Berdesfî: Hemû dosye vekirî ne ji bilî **B2019-0004/029(18)** û **B2019-0004/030(01)**. Ji kerema xwe pêwendî bi arşîvkarê zanîngehê re bikin ji bo agahiyên zêdetir.

Rêkxistin: Dosyeyên di vê rêzeyê de bi rengekî kronolojîk hatine rêkxistin.

Qufî:

- **Nivîskî:** B2019-0004/025(11) - /031(20); B2019-0004/042(03) – (07); B2021-0001/002(09) - /003(04); B2024-0035/001(04)-(05)

- **Deng:** B2019-0004/018S – 025S, B2021-0001/040S - /055S

Rêze 9: Belgeyên çavkanî

1920 – 2009

2m ji belgeyên nivîskî

0.3m ji keresteyê wêneyî

61 kasêtên dengî

2 meqereyên dengî (1/4 inch - 6.35 mm)

Di vê rêzeyê de hindêk çavkaniyên bijarte hene ku Prof. Hesênpûr berhev kirine û wek kêmpeyda têne hesabkirin. Ji nav wan tomaran nuxseyên destnivîs, belgeyên resen ên dîrokî, rojnameyên dîrokî yên resen an kopîkirî (bi taybetî bi kurdî û farsî), bulten, rapor û beyanên siyasî. Mijarên ji netewegeriya kurdî heta bizavên siyasî li Kurdistan û Îranê, mafên mirovî û ziman tê de cih digirin. Tomarên dengî belgeyên çalakvaniya enternasyonalî ya xwendekaran ya salên 1970yan, çend axiftinên serokwezîr Moseddîq yên 1950an, û muzîka gelêrî ya kurdî dihewînin.

Berdesfî: Vekirî

Rêxistin: Ev rêze bêtir li gor mijaran hatiye rêzkirin ji bo ku rêza pêşîn a ev belge û kereste hatî wergirtin bê parastin.

Qufî:

- **Nivîskî:** B2019-0004/032(01) – /041 (12); B2019-0004/042(08); B2021-0001/004(03) - /009(04); B2024-0035/001(06)-(15)
- **Deng:** B2019-0004/026S – 040S, B2021-0001/056S – 078S
- **Wêne:** B2019-0004/001P(07) – (09)

**University of Toronto Archives
and Records Management Services**

Amir Hassanpour fonds

Sorani Finding Aid

B2019-0004

B2021-0001

B2024-0035

Prepared by Mahdi Ganjavi
and
Daniela Ansovini, 2019, 2023
Updated by Nourane Abdelshafy, 2025
Translation by Hassan Seif Ghazi (TV Journalist and Kurdish
Historian); edited by Professor
Jaffer Sheyholislami (Linguistics and Language
Studies, Carleton University)

ژياننامه

پروفیسور ئەمیر حەسەنپوور (1943-2017 زایینی / 1322-1396 هەتاوی) زمانناسی مارکسیستی هەلکەوتوی کوردی ئیرانی و ماموستای دیپارتمانێ "شارستانییهتەکانی رۆژەهەلاتی نزیکی و ناوەراست" لە زانکۆی تۆرۆنتو بوو. بەرێزبان لە نیوان سالانی 1999 زایینی/ 1378 ی هەتاوی تا 2009 ی زایینی / 1388 ی هەتاوی لە دیپارتمانە دەرسی گوتەوه. لە بواره سەرەکیهەکانی لیکۆلینەوهەکانی بەرێزبان دەکرێت ناماژە بە زمانناسی کۆمەڵایهتی کوردی، میژوو و ناسیۆنالیزمی کورد، و هەر وەها بزوتنهوه کۆمەڵایهتی و مەرزیرییهکان لە رۆژەهەلاتی ناوەراست و کوردستان بکری. حەسەنپوور رووناکییریکی شوێندانەر و بیرمەندیکی شۆرشگیر بوو کە لە پیناو دامەزراندنی لیکۆلینەوهی کوردی و مافی نەتەوان بۆ تۆتۆومی تێدەکوشتا. لیکۆلینەوه بەرێزبان لە هەر کام لە بوارانە دا کارلێکەرییهکی شایانی هەبوو.

پروفیسور حەسەنپوور لە مەهاباد چاوی بە دنیا پشکوت. خۆیندی خۆی تا ناستی لیسانس لە دیپارتمانێ "زمان و ئەدمیبیاتی ئینگلیسی" لە زانکۆی تاران لە ماوهی سالانی 1960 ی زایینی / 1339 ی هەتاوی تا 1964 ی زایینی/ 1343 هەتاوی تەواو کرد. لە دواي ئەوه لە سپای گەشەپێدان و ئاودانی دا خزمەتی ئیجباری سەربازی تێپەر کرد. ئەو خوله بووه هۆی ئاشنا بوونی بەرێزی لەگەڵ پرسی میژووی چاککردنی زهوی و بوو بە سەرەتایهک بۆ بەرێزبان بۆ لیکۆلینەوه لە مەر بزوتنهوه و مەرزیرییهکان لە کوردستان. لە دواي تەواو کردنی خزمەتی سەربازی، پروفیسور حەسەنپوور لە دانیشسەرای پەروەردە ماموستایان لە تاران بۆ پیشە ماموستایهتی خۆیندی (1965 ی زایینی / 1344 ی هەتاوی). دواي چەند سال ماموستایهتی لە مەهاباد، دیسان بۆ درێژدان بە خۆیندن، گەر اوە زانکۆی تاران و، پلە ماستری لە زانکۆیە دا، لە بوارێ زمانناسی لە سالێ 1968 ی زایینی / 1347 ی هەتاوی دا تەواو کرد. بەرێزبان لە سالێ 1972 ی زایینی / 1351 ی هەتاوی چووه دەولەتە یەکگرتوومەکانی ئەمریکا و لە ناستی دوکتورا دا لە زانکۆی ئیلینۆی لە ئوربانا - شەمپەین دەستی کرد بە خۆیندن. حەسەنپوور بەر لە دەرس گوتنهوه لە زانکۆی تۆرۆنتو، لە زانکۆکانی وینزەر لە کانادا (1987-1993 ی زایینی / 1366-1372 ی هەتاوی)، ئووپسالا لە سوید (1993-1994 ی زایینی / 1373-1372 ی هەتاوی) و لە زانکۆی کۆنکوردیا لە کانادا (1994-1996 ی زایینی / 1373-1375 ی هەتاوی) کاری لیکۆلینەوهی کرد و دەرسی گوتەوه.

پروفیسور حەسەنپوور پێشەنگی بەکارهێنای تئوری و میتۆدەکانی زمانناسی کۆمەڵایهتی بوو لە لیکۆلینەوه لە مەر زمانی کوردی و پێوهندیی زمان لەگەڵ نەتەوه سازی دا. تئیزی دوکتورایهکی "هۆکاری زمان لە پەرسەندنی نەتەوهی دا: ستاندارد بوونی زمانی کوردی، 1918-1985 ی زایینی / 1297-1364 ی هەتاوی" لیکۆلینەوهی شۆشەکارانە مارکسیستی یه و بە نوخته وەرچەرختیک دەناسرێت لە بوارێ لیکۆلینەوهی کوردی دا. بەرێزبان لە لیکۆلینەوهی دا لە ئەدمیبیاتی تئوریکی زمانناسی کۆمەڵایهتی کەلکی وەرگرتوه و پشتی بەستوه بە سەرچاوهی جۆرەجۆری کە پێشتر لیکۆلەر موان سەرنجیان نەدا بوونی، لەوانه: بەلگە بڵاونهکر اوە دەولەتییەکان، زانیاری هەژماری نەتەوهی، و تۆویژ و ئالۆگۆری نامە شەخسی لەگەڵ رووناکییرانی گرینگی کورد، دەقی کوردی و هکۆو شێعر، رۆمان، رۆژنامە، مۆسیقا و بەرنامە رادیۆیی.

پروفیسور حەسەنپوور درێژە دا بە لیکۆلینەوهەکانی خۆی سەبارەت بە لیکۆلینەوهی پێوهندییهکان و میدیا، ناسیۆنالیزم، کۆلتور و زمانی کوردی، بە تاییهتی لە مەر لیکدانەوه و شۆشە تئوری سەبارەت بە دەوری تئیلیفیز یۆنە مانگیهیهکان و پێوهندی ئەوان لەگەڵ پەرسەندی ناسیۆنالیزمی کوردی لە سالانی 1990 ی زایینی / 1370 ی هەتاوی دا. بە پەرسەندنی ئەو مژارانە کە بەرێزبان لێ دەکۆلییهوه، دوکتور حەسەنپوور و هکۆو یهکێک لە بناخەدانەوانی لیکۆلینەوه سەبارەت بە مۆسیقا، کۆلتور و ئەدمیبیاتی کوردی و هەر وەها مۆتالای بزوتنهوه و مەرزیرییهکانی کوردستان و دیاسپۆرای ئیرانی و کورد ناسرا. بەرێزبان لە بەر مەر و هۆگری کاری لیکۆلینەوه و هەر وەها لە بەر بیرورا شۆرشگیرانە مارکسیستییهکانی بە درێزایی ژبانی خۆی بە شێوهی چالاکانە دەستی کرد بە کۆکردنەوهی بەلگە و ئارشیوی لە مەر بزوتنهوه شۆرشگیرانەوانەتەوهییهکان و بە نیستی گرتنیک تاییهتییهوه لە سەر کوردستان، ئیران، فەلەستین و چین لە ژیر ریبەراییهتی مائو. و هکۆو لیکۆلەر موهیکی شۆرشگیر، حەسەنپوور لە رەوتی بیرکردنەوهی خۆی دا گەیشته بەر پەرسەندی ناسیۆنالیزم و هکۆو ریکایهکی ئازادی هینەر. حەسەنپوور ئەنترناسیۆنالستییک بوو و رەخنە لە ئیوری و سیاسەتەنە دەگرت کە لە چوارچێوهی "سیاسەتی ناسینە" و "رێلایفیزی می کۆلتوری" دەهاتنە گۆرێ، چونکە باوەری وا بوو ئەو تئورییهکانە لە شۆشە و سیاسەتی خۆیان دا چاوی لە چەمکی چین هەلەدهویرن و بابمەزنی و رەگەز پەرسەتی لە پێوهندییهکانی دەسهلاتی ئەمپریالیستی و سەرمایهداری جۆی دەکەنەوه.

و هکۆو ماموستایهک، پروفیسور حەسەنپوور لە ناو خۆیندکارەکانی دا زۆر خۆشەویست بوو. خۆیندکاران ئەویان وەک ماموستایهکی بەتوانا و خاوەن ئەزمون دەناسی کە باوەری بە پەروەرییهک بوو کە دەبێت گۆران ساز کا و رەخنەگرانە بێ. لە ماوهی دەرس گوتنهوه لە زانکۆی تۆرۆنتو، خۆی خۆیندی جۆر بەجۆری لە سەر تەوهری رەگەینەرە گشتییەکان، ناسیۆنالیزم، بزوتنهوه کۆمەڵایهتییهکان و کۆمەڵگە مەدەنی بۆ خۆیندکارانی ناستی لیسانس دامەزراند و ئەو بابەتەکانی بە دەرس گوتەوه. بوارێ دەرس گوتنهوهی بەرێزبان بە

- **Photographic:** B2019-0004/001P - /002P, B2024-0035/001P
- **Sound:** B2019-0004/001S - /040S, B2021-0001/001S - /079S, B2024-0035/001S

زمان : کوردی (سۆرانی و کورمانجی)، فارسی، عبری و ئینگلیسی

یادداشت له مهر چلۆنایهتی و هرگیران و تیپ نووسی (transliteration) : به له بهر چاوگرنتی جور اوچۆری زمانهکان و شیوازی نووسین که له بابتهکانی نهم نارشیوه دا ههیه، پێشنیاز دهکەین به لیکۆلەر مان که شیوازی جور بهجۆری تیپ نووسی له گهرانی خویان دا بهکار بهینن. بهگشتی ، نهوانه ی بابتهکانیان نارشیو کردوه تیپ نووسی پروفیسۆر حهسهنبووریان پاراستوه ، و پێرۆبیان کردوه له شیوهی تیپ نووسی کتیبخانهی کۆنگرهی ئهمریکا) بو زمانهکانی کوردی و فارسی.

یادداشت له مهر کهرهستهی پێوه نیدیادار : جگه له کهرهستهی نارشیوی، کتیبخانهی پروفیسۆر حهسهنبوور و کوو دیاری پێشکیش کراوه به کتیبخانهی زانکۆی تۆرۆنتۆ له لایهن ئهمیر حهسهنبووروه و له پیرست نامه ی کتیبخانه دا دهکۆئ شونگیگری بکۆئ. ههس وهها ، کۆکراوه ی میکۆف فیم و مۆسیقا له کۆکراوه ی پروفیسۆر حهسهنبوور له دیپارتمان ی "میدیای هاوبهش" (Media Commons) ی کتیبخانهی تۆرۆنتۆ دایه.

شخصی، کاری و ژياننامه یی 1 ریزی

1967-2017 ی زاینی / 1346-1396 ههتاوی

0.45m of textual records
0.4m (6 files) of graphic material
24 audiocassettes

ئهو ریزه ئهو بابتهانه وهبهر دهکۆئ که له مهر خۆیندن و کار و دامهزران و بابتهی دیکه ی له مهر ژياننامه یی یه. بهلگهکانی له مهر خۆیندن به ریزیان بریتین له خۆیندن له ئیران و دهولته یهکگرتووهکانی ئهمریکا و ههروهها هاوکاری لهگهڵ کۆنفیدراسیۆنی خۆیندکانی ئیرانی له ئهمریکا و کۆمهله ی خۆیندکارانی کوردستان له دهر وهی وولات له ئوروپا و دهولته یهکگرتووهکانی ئهمریکا، بهلگه ی پیشه یی و کاری بریتین له نامه ی داواکاری، کۆنترات و ئهو نامه ی که کورسییه زانستییهکان و ئهندهته ی ریکخراوه یی به ریزیان به بهلگه دهکا. دۆسییه ی له مهر دامهزران له زانکۆی ویندزر، کۆنتراتی جور اوچۆر و ههس وهها گهنگه شه له نیوان پروفیسۆر حهسهنبوور و دیپارتمان له مهر مافی مروف به بهلگه دهکا. ئهو ریزه ههس وهها سهرمقهستی بابتهکانی دهرسی، نرخاندنی دهرسی، نامه و ناساندنی یهکهکانی خۆیندن وهبهر دهکۆئ که پروفیسۆر حهسهنبوور به تابهته ی له دیپارتمان ی شارستانیهتهکانی رۆژ ههلاتی نزیک و ناوهر است له زانکۆی تۆرۆنتۆ به دهرس دهیگوتوه.

-B2021 و (09) 003، B2019-0004/003(04) دهستپیراگه یشتن :گشت دۆسییهکان جگه له دۆسییه ی به ژماره ی و ههموان (01)001/001 دهتوانن دهستیان پینان رابگا. تکایه بو زانیاری زیاتر پرسیار له بهر پرسی نارشیوی زانکۆ بکهن.

تهرتیب: دۆسییهکان لهم ریزه دا به پنی تهرتیبی زمانه داندراون.

یادداشت : ئهگه چي دۆسییهکانی له مهر دهرس گوتنه وه ی پروفیسۆر حهسهنبوور له ریزی ژماره 1 (شخصی، کاری و ژياننامه یی) دان ، ئهو کهرهسته نه ی که تیزی دوکتورای به ریزیان به بهلگه دهکهن له ریزی 3 (تیز) داندراون.

Boxes: B2019-0004/001(01) - /003(11); B2019-004/001P(01) – (05), /002P; B2021-0001/001(01)-(04), B2021-0001/001S - /024S; B2024-0035/001(01)-(03); B2024-0035/002(01); B2024-0035/001P(01)

: نالوگۆری نامه 2 ریزی

1970-2015 ی زاینی / 1349-1394 ههتاوی

0.79m of textual material

ئەو رېزە ئەو نامە ئاكادېمىك و لىكۆلىنەر موانە وەبەر دەگرئى كە بە درئىزايى پەنجا سأل بە دەست پروفېسۆر حەسەنپوور گەشتوون يان ئەو ناردوونى. ئەو نامانە گەنگەشەى فەكرى بەرئىزايان لەگەل پروناكبيرانى كورد، رەبەرانى سىياسى ، شاعيران ، ھونەر مەندان و موسىقا زانان بەبەلگە دەكا. ھەر وەھا ئەو بەشە نامە ئالوگۆر كوردن لە گەل كەتتېخانان، و شانگەران و ئەنېستېتو و مەكانى ئاكادېمىك و لىكۆلىنەر لە باكورى ئەمەرىكا، ئوروپا و رۆژ ھەلاتى ناوەرەست وەبەر دەگرئى. ناوەرۆكى نامەكان ھەر وەھا بەرئىن لە گەنگەشەى فەكرى سەبارەت بە كۆلتور، مېژوو و ئەدەبىياتى كوردى، كەتتېناسى كەتتېبە كوردىبەكان، ستاندارد كوردنى شۆمەزارە كوردىبەكان، پېوھندى دەسەلات بۆ بەر ھەمەينانى زانست لە سەدەى بېستەم و بزوتنەو و مەرزىرى و كەتتېكارىبەكان لە رۆژ ھەلاتى ناوەرەست. لە ناو ئەو لىكۆلەر مەو و كەسانەى كە نامەيان بۆ نووسراو دەگرئى ئامازە بەكرئى بە نوام چامسكى، شېخ عەزەدەين حوسەينى، شېركۆ بېكەس، سۆكۆ ئۆكازاكى، ژاننىت ئافارى و تام رېكس. نامە كوردىبەكان ھەر وەھا بۆ ھۆگرانى ئەدەبىياتى كوردى لە ھەندەران خاوەنى گرېنگىبەكى زۆرن.

دەستپىراگەشتن: گەشت دەسبەكان جگە لە دەسبەى (36) 006 / 2019-0004 و (38) 006 / ھەموان دەتوان دەستيان پەيان رابگا. تەكايە بۆ مەرگرتى زانيارى زياتر پەرسىار لە بەر پەرسى ئارشىوى زانكو بەكن.

تەرتىب: دەسبەكان لەو رېزە دا بە تەرتىبى زەمانى رېك خراون.

يادداشت: لىكۆلەر موان دەتوان چاوە لە رېزى 8 (لىكۆلىنەر) بەكن بۆ دېتتى نامەكانى دېكەى پروفېسۆر حەسەنپوور سەبارەت بە بابەتى تەبىئەتى لىكۆلىنەرەى.

Boxes: B2019-0004/003(12) - /006(44); B2021-0001/001(05)-(07)

: تىزى دوكتورا 3 رېزى

1973-2005 ى زابىنى / 1352-1384 ى ھەتاوى

0.28m of textual material

ئەو رېزە بەرئىبە لە بابەتەكانى لەمەر لىكۆلىنەرە، نووسىن و بلاو كوردنەو تىزى دوكتوراى پروفېسۆر حەسەنپوور، " ھۆكارى زمان لە گەشە سەندنى نەتەوەى دا: ستاندارد بوونى زمانى كوردى 1918-1985 ى ھەتاوى / 1297-1364 ى ھەتاوى". ئەو بابەتە بەرئىن لە پەش نووسەكان، گەلەلەى لىكۆلىنەرە، لىكۆلىنەرە سەرەتابى و نامە گۆرینەرە. ئەو تىزى دوكتورا بە سالى 1992 بە ناوى " ناسیونالېزم و زمان لە كوردستان ، 1918-1985 ى زابىنى / 1297-1364 ى ھەتاوى " بلاو بوووە. بابەتەكانى ئەو رېزە ئى دواى سالى 1989 ى زابىنى / 1368 ى ھەتاوى ، لە مەر وەرگيران و بلاو كوردنەو ئەو دەقەن.

دەسپىراگەشتن: ئازادە

تەرتىب: دەسبەكان لەو رېزە دا بە تەرتىبى زەمانى رېك خراون.

يادداشت: پروفېسۆر حەسەنپوور لە دواى تەواو كوردنى دوكتورا كەى درئىزەى دا بە لىكۆلىنەرە و توژىنەرە لەمەر ستاندارد كوردنى زمانى كوردى. توژەران بۆ بابەتى زياتر سەبارەت بە مزارەى لىكۆلىنەرە دەگرئى تەماشای رېزى 8 (لىكۆلىنەرە - گەشتى) بەكن.

Boxes: B2019-0004(45) - /008(16)

: كۆنفرانسەكان و بابەتى پەشكەشكر او 4 رېزى

1989-2014 ى زابىنى / 1368-1393 ى زابىنى

0.13m of textual material

1 CD

و بهر دهگري (که پروفيسور حهسه نپور ريکي خستيون) و هه وهها بهلگه نارشيو (له وانه راپورتی کونسولخانهی ئەمريکا له تهریز، بهلگه نهینی نازاد کراوی و وزارتی کاروباری دهرهوی ئەمريکا و رۆژنامهکان). لیکۆلینهوی پروفیسور حهسه نپور له سه سه ئه پروفیسور به شیکي سه سه کی بووه له زهمانی کاری ناکادیمیکی بهریزیان: نهگه چی ئه لیکۆلینهوی له سالانی 1970 کانی زایینی / 1350 کانی ههتاوی دهستی پێ کرد، بهریزیان نووسینی ناکامهکی بهر له وهفاتی خۆی له سالانی 2017 ی زایینی / 1396 دارشبوو . که سه سه کانی ناو ئه ریزه بریتین له لیکۆلینهوی پشخان، دۆسیهیی له سه سه ریکخستن و بهریوه بردنی ئه لیکۆلینهوی، و کاسیتی دهنگی و توویژ له گه له ئه تاکوته رایانه که له بزوتنه مه کهدا بهشدار بوون یان شاهیدی بوون. تکایه بو وورد بهریشالی زیاتر بهروانه شیکردنه کانی ئه ریزه.

دهستپیراگه یشتن: نازاده

به تهنگیان له سه سه.

Boxes: B2019-0004/015(05) – B2019-0004/025(10); B2021-0001/001(13) – /002(08)
B2019-0004/006S - /017S

: کاروباری ئیداری، بلاوکردنه وه و لیکۆلینهوی 7.1 ژیر ریزی

1936-2017 ی زایینی / 1315-1396 ی ههتاوی

1.2m of textual material

ژیر ریزه مکان بریتین له لیکۆلینهوی سه سه هتایی و ئه دۆسیهانهی له سه سه ئیداره و بهریوه بردنی ئه لیکۆلینهوی له لایه ن پروفیسور حهسه نپور وه. بابته کانی لیکۆلینهوی بریتین له روونوسی بهراویز لئ نووسراوی رۆژنامه ناوچه یهکان، هیندیک یادداشت له سه سه بابته گه لی وهک بزوتنه وه و هر زه ریه یهکان له رۆژ هه لاتی ناوهر است و شونی دیکه، فینۆدالیزم، میژووی کوردستان و لیکدانه وی چاوپیکه وتنه کان. هه وهها ئه ژیر ریزه بریتی یه له نامه ی ئیداری سه سه ههت به بهشداران و هه وهها نوسخه ی سه سه هتایی و یادداشته کانی ئیدیت کردن.

دهستپیراگه یشتن: نازاده

تهرتیب: دۆسیه یهکان به تهرتیبی زهمانی ریک خراون.

Boxes: B2019-0004/015(05) - /023(09); B2019-0004/042(01) – (02); B2021-0001/001(13) – /002(08)

: پروونوسهکان، پرسیار نامهکان و چاوپیکه وتنهکان 7.2 ژیر ریزی :

1988-2015 ی زایینی / 1367-1394 ی ههتاوی

0.31m of textual records

17 audiocassettes

ئه ژیر ریزه بریتیه له پروونوسهکان، پرسیار نامهکان و چاوپیکه وتنهکانی له سه سه میژووی زارهکی که پروفیسور حهسه نپور گه لاله ی کرد و وهکو به شیک له میژوو نووسینی بزوتنه وه ی و هر زه ریه ی موکریانی کوردستان بهریوه برد.

دهستپیراگه یشتن: نازاده

سه سه.

تهرتیب: دۆسیه یهکان له ریزه دا به تهرتیبی بیهکان ریک خراون.

Boxes: B2019-0004/023(10) – B2019-0004/025(10); B2019-0004/006S - /017S

زمان: چاوپیکه وتنهکان به زمانی کوردی (شیوه زاری سورانی) کراون.

: لیکۆلینهوی – گشتی 8 ریزی

1960-2011 ی زایینی / 1339-1390 ی ههتاوی

0.77m of textual records
36 audiocassettes

ئەو ریزە چالاکى لىڭكۆلىنەھەي پىروفېسسور ھەسەنپوور لە بواری زنجىر ھەيەك لە بابەتگەل ھەبەر دەگىرئ و مكوو فولكلور، مېژووی سىياسى و زمانى كوردى، تيورى و رمخەنى ماركسىستى، تيورى پىوھندىيەكان، و مېژووی سىياسى كوردستان و ئىران. ئەو ریزە بەشداری، و تىبىنىيەكانى پىروفېسسور ھەسەنپوور سەبارەت بە يەكەم تىلېفونى مەنگىلە بە كوردى (مەد تىقى) كە لە ئوروپا دامەزرا و بو بەردەنگان لە رۆژھەلاتى ناوھراست و توركيا بلاو دەكراو بە بەلگە دەكا، بابەتەكان لەو ریزە دا برىتین لە یادداشت، نامە، راپورت، دەقى بە پىراویز نووسراو و ئەو چاوپىكەوتنە ئاستەكر او مەكانە كە بەشپىكە لە پىروژەي بەرێزان سەبارەت بە وتووێژ لەگەل ژنانى كورد.

دەستپىراگەيشتن: گشت دۆسىيەكان لەو ریزە دا بو دەستپىراگەيشتن نازادن جگەلە **B2019-0004/029(18)** و **B2019-0004/030(01)** نەبى. تەكايە بو زانبارى زياتر لەگەل بەرپرسى ئارشیوى زانكو بدوین. **تەرتیب:** دۆسىيەكان لەو ریزە دا بە تەرتیبى زەمانى رىك خراون.

Boxes:

- **Textual:** B2019-0004/025(11) - /031(20); B2019-0004/042(03) – (07); B2021-0001/002(09) - /003(04); B2024-0035/001(04)-(05)
- **Sound:** B2019-0004/018S – 025S, B2021-0001/040S - /055S

: كەرسەي رىفرېنس 9 ریزی

1920-2009 ی زاینی / 1299-1388 ی ھتاوی

2m of textual material
0.3m of graphic material
61 audiocassettes
2 audio reels (1/4 inch)

ئەو ریزە برىتیبە لەو كەرسەنەي رىفرېنسى دەستپىر كە لەلایەن پىروفېسسور ھەسەنپوور ھو كۆ كرابوونەھ و بە نایاب دادەندىن. ئەو بەلگەنە برىتین لە دەستنووس، بەلگەي ماكى مېژووی، نوسخەي ماك يان كۆپى رۆژنامە مېژوویيەكان (بە شىوھى سەرھى بە كوردى و فارسى)، بولتەن، بەیاننامەي سىياسى و راپورتان. مژارى ئەوانە برىتین لە ناسیونالیزمی كورد، بزوتنەھ سىياسیەكان لە كوردستان و ئىران، مافی مروق و زمان. دەنگە ئاستەكر او مەكان برىتین لە چالاکى ئەنترناسیونالستی خۆبندكارى سألانى 1970 زاینی / 1350 كانی ھەتاوی، ئاستەكر او چەند ووتاردانى سەرۆكوزىر دوكتور موسەدەق لە سألانى 1950 كانی زاینی / 1330 يەكانى ھەتاوی و موسیقای كوردى.

دەستپىراگەيشتن: نازادە

تەرتیب: ھەول دراوھ كە ئەم ریزە تا رادەھەك بە پى بابەت رىكخىرئ بو ئەھەي ئەو نۆبە و نەزمە سروشتى و سەرھەتايیە بپاريزدرئ كە كەرسەتە و بەلگەنامەكان بىيان وەرگىراون.

Boxes:

- **Textual:** B2019-0004/032(01) – /041(12); B2019-0004/042(08); B2021-0001/004(03) - /009(04); B2024-0035/001(06)-(15)
- **Sound:** B2019-0004/026S – 040S, B2021-0001/056S – 079S
- **Photographic:** B2019-0004/001P(07) – (09)

**University of Toronto Archives
and Records Management Services**

Amir Hassanpour fonds

Persian Finding Aid

B2019-0004

B2021-0001

B2024-0035

Prepared by Mahdi
Ganjavi and Daniela Ansovini,
2019, 2023
Translation by Mahdi Ganjavi
Updated by Nourane Abdelshafy
2025

زندگینامه

پروفسور امیر حسن‌پور (1943-2017م/1322-1396ش) زبان‌شناس مارکسیست برجسته کرد ایرانی و استاد دپارتمان «تمدن‌های خاور نزدیک و میانه» در دانشگاه تورنتو بود. ایشان بین سال‌های 1999م/1378ش تا 2009م/1388ش در این دپارتمان تدریس می‌کرد. از حوزه‌های اصلی پژوهش ایشان می‌توان به زبان‌شناسی اجتماعی کردی، تاریخ و ناسیونالیسم کرد، و همچنین جنبش‌های اجتماعی و دهقانی در خاورمیانه و کردستان اشاره کرد. حسن‌پور روشنفکری تأثیرگذار و متفکری انقلابی بود که در راستای پایه‌گذاری مطالعات کردی و حقوق ملیت‌ها برای حق تعیین سرنوشت تلاش می‌کرد. تحقیقات گسترده ایشان بر روی هر یک از این حوزه‌ها تأثیر به‌سزایی گذاشته است.

پروفسور حسن‌پور در مهاباد به دنیا آمد. تحصیلات خود را در مقطع لیسانس در دپارتمان «زبان و ادبیات انگلیسی» در دانشگاه تهران در طی سال‌های 1960م/1339ش تا 1964م/1343ش به پایان رساند. پس از آن، خدمت اجباری نظام وظیفه را در سپاه ترویج و آبادانی سپری کرد. این دوره منجر به آشنایی ایشان با مساله تاریخ اصلاحات ارضی و آغازگر تحقیق ایشان در زمینه جنبش‌های دهقانی در کردستان گردید.

پس از اتمام دوره خدمت، پروفسور حسن‌پور در کالج تربیت معلم تهران برای شغل معلمی آموزش دید (1965م/1344ش). پس از چند سال کار معلمی در مهاباد، دوباره برای ادامه تحصیل به دانشگاه تهران بازگشت و فوق لیسانس خود را در این دانشگاه در رشته زبان‌شناسی در سال 1968م/1347ش به پایان برد. ایشان در سال 1972م/1351ش به ایالات متحده رفت و در مقطع دکترا در دانشگاه ایلینویز در اوربانا - شامپین شروع به تحصیل کرد. وی پیش از تدریس در دانشگاه تورنتو، کرسی‌های تحقیقاتی و تدریسی در دانشگاه‌های وینزور در کانادا (1987-1993م/1366-1372ش)، آپسالا در سوئد (1993-1994م/1372-1373ش) و دانشگاه کنکور دیا در کانادا (1994-1996م/1373-1375م) داشت.

پروفسور حسن‌پور پیشگام به کارگیری تئوری و متدهای زبان‌شناسی اجتماعی در مطالعه زبان کردی و رابطه آن با ملت‌سازی بود. تز دکترای ایشان «عامل زبان در توسعه ملی: استاندارد کردن زبان کردی، 1918-1985م/1297-1364ش» یک پژوهش تحلیلی مارکسیستی و نقطه عطفی در رشته مطالعات کردی شناخته می‌شود. ایشان در این تحقیق از ادبیات تئوریک زبان‌شناسی-اجتماعی استفاده کرده و به منابع متعددی که پیش از این مورد توجه محققین قرار نگرفته بود استناد می‌کند، از جمله: مدارک منتشر نشده دولتی، اطلاعات آماری ملی، مصاحبه و مکاتبات شخصی با روشنفکران مهم کرد، متون کردی منجمله شعر، رمان، روزنامه، موسیقی و برنامه‌های رادیویی.

پروفسور حسن‌پور پژوهش‌های خود را در زمینه مطالعات ارتباطات و رسانه، ناسیونالیسم، فرهنگ و زبان کردی ادامه داد، خاصه در زمینه تحلیل تئوریک از نقش تلویزیون‌های ماهواره‌ای و ارتباط آن‌ها با توسعه ناسیونالیسم کرد در دهه 1990م/1370ش. با گسترش موضوعات تحقیقاتی ایشان، دکتر حسن‌پور به عنوان یکی از بنیان‌گذاران تحقیق در زمینه موسیقی، فرهنگ و ادبیات کرد و همچنین مطالعه جنبش‌های دهقانی کرد و دیاسپورای ایرانی و کرد شناخته شد. ایشان هم به لحاظ علایق پژوهشی و هم به دلیل ایده‌های انقلابی مارکسیستی که داشتند در طول حیات خویش فعالانه به جمع‌آوری مدارک و آرشیو مربوط به جنبش‌های انقلابی بین‌المللی با تأکید خاص بر کردستان، ایران، فلسطین و چین پرداختند. به عنوان یک محقق انقلابی، حسن‌پور در مسیر تفکر خود به نفی ناسیونالیسم به عنوان راهی آزادی‌بخش باور داشت. او یک انترناسیونالیست بود و منتقد تئوری‌ها و سیاست‌هایی که در چارچوب «سیاست هویت» و «نسبی‌گرایی فرهنگی» عرضه می‌شدند، چرا که بر این نظر بود که این تئوری‌ها مفهوم طبقه را در تحلیل و سیاست خود نادیده گرفته و پدرسالاری و نژادپرستی را از روابط قدرت امپریالیستی و سرمایه‌داری منفک می‌سازند.

در مقام یک معلم، پروفسور حسن‌پور در بین دانشجویان بسیار محبوب بود. دانشجویان او را به توانمندی و باورش به آموزش تغییردهنده و انتقادی می‌شناسند. در دوره تدریس در دانشگاه تورنتو، واحدهای درسی متعددی را با محوریت رسانه‌های جمعی، ناسیونالیسم، جنبش‌های اجتماعی و جامعه مدنی برای دانشجویان مقطع کارشناسی پایه‌گذاری و تدریس کرد. واحد تدریسی ایشان با عنوان «تئوری و منت در مطالعات خاورمیانه» به یکی از واحدهای اجباری در برنامه درسی دپارتمان «مطالعات خاور نزدیک و میانه» برای مقطع کارشناسی ارشد و دکترا به رسمیت شناخته شد. در این واحد درسی دانشجویان با تئوری‌های تاریخ‌نگاری و تاریخ مطالعات خاورمیانه و ریشه‌های شرق‌شناسانه آن در اروپا و شمال آمریکا آشنا می‌شدند.

پروفسور حسن‌پور در دوره تدریس در دانشگاه تورنتو در کمیته‌های متعددی حضور داشت شامل کمیته امور مقطع کارشناسی و کمیته ارزیابی تدریس. در بیرون دانشگاه نیز ایشان در هیئت‌های مشاوره متعدد در زمینه برنامه‌های مطالعات کردی یا آموزش زبان در ایالات متحده، هلند و سوئد حضور داشت و همچنین به عنوان مشاور در طیفی از نهادهای دولتی و سازمان‌ها در کانادا و خارج از کانادا فعالیت داشت. پروفسور حسن‌پور همچنین سردبیری دو نشریه علوم اجتماعی و انسانی «دروازه» و «گزینگ» را بر عهده داشت.

پروفسور شهرزاد مجاب یار فکری و سیاسی پروفسور حسن پور است. دکتر مجاب استاد دپارتمان مدیریت آموزشی و آموزش عالی و بزرگسالان و نیز انستیتوی مطالعات زنان و جنسیت در دانشگاه تورنتو هستند. ایشان همچنین در حال حاضر مدیریت مطالعات برابری در دانشگاه تورنتو را بر عهده دارند. فرزند آنها، صلاح حسن پور، دانشجوی دکترا در دپارتمان سینما و مطالعات رسانه در دانشگاه یورک، تورنتو است.

مفاد و محتوای آرشیو

1920-2017م/1299-1396ش

6.26m of textual records
0.07m of graphic material
307 audiocassettes
2 audio reels (1/4 inch)
1 CD

این آرشیو شامل مدارکی ست که زندگی شخصی و حرفه‌ای پروفسور حسن پور، محقق مارکسیست کرد ایرانی، و پروفسور دپارتمان تمدن‌های خاور نزدیک و میانه را مستند می‌کند. مواد این مجموعه منعکس‌کننده حوزه‌های کلیدی تحقیقاتی دکتر حسن پور، به طور مشخص فرهنگ و تاریخ کرد، تاریخ جنبش‌های سیاسی، سازمان‌های مردمی، و مبارزه طبقاتی در ایران، عراق و ترکیه و تئوری ارتباطات و زبان‌شناسی اجتماعی ست. مطالب آرشیو شامل مکاتبه با همکاران و محققین در سرتاسر جهان، مستندات تحقیقاتی با تاکید خاص بر تز دکترای پروفسور حسن پور و نیز تحقیق ایشان در زمینه جنبش دهقانی، مدارک مربوط به ارائه‌های علمی، مصاحبه‌ها، تدریس و همچنین فعالیت‌های ایشان در زمینه انتشار آثارشان است.

پروفسور حسن پور در مقابله با سرکوب دولتی از تاریخ فرهنگی-اجتماعی مردم کرد عمیقاً به حفظ میراث شفاهی، مکتوب و مصور کردی می‌کوشید. در آرشیو ایشان، کوشش پروفسور حسن پور در زمینه تاسیس مطالعات کردی به عنوان یک رشته تحصیلی، کار او در زمینه ویرایش مجلات در باره کردستان، و تلاش ایشان برای پخش و معرفی کتاب‌ها در زمینه مطالعات کردی به کتابخانه‌ها و مراکز تحقیقاتی در سرتاسر جهان منعکس است. پروفسور حسن پور همچنین فعالانه متون کردی، روزنامه‌ها و تصاویر مرتبط با کردستان را جمع‌آوری می‌کردند. این مواد در رده شماره 9 (مواد ارجاعی) و در بین مواد کتابشناسی و شنیداری که در سایر کتابخانه‌های دانشگاه تورنتو قرار گرفته موجود است (لطفاً به یادداشت زیر درباره مطالب مرتبط مراجعه کنید).

دسترسی:

کلیه پرونده‌ها برای عموم قابل دسترسی ست، غیر از مواردی که در زیر لیست شده است. لطفاً برای جزئیات بیشتر به توضیح ذیل هر بخش مراجعه فرمایید.

- **Series 1:** B2019-0004/003(04) and (09), B2021-0001/001(01)
- **Series 2:** B2019-0004/006(36) and (38)
- **Series 8:** B2019-0004/029(18) and B2019-0004/030(01)

Boxes:

- **Textual:** B2019-0004/001 - /042, B2021-0001/001 - /005, B2024-0035/001, B2024-0035/002
- **Photographic:** B2019-0004/001P - /002P, B2024-0035/001P
- **Sound:** B2019-0004/001S - /040S, B2021-0001/001S - /079S, B2024-0035/001S

زبان: کردی (سورانی و کرمانجی)، فارسی، عربی و انگلیسی

یادداشت درباره ترجمه و نویسه‌گردانی (transliteration): با توجه به تعدد زبان‌ها و شیوه‌های نویسه‌گردانی که در مطالب این آرشیو موجود است، به محققین پیشنهاد می‌شود که شیوه‌های متعدد نویسه‌گردانی را در جست‌وجوی خود اتخاذ کنند. به طور کلی، آرشیوکنندگان نویسه‌گردانی پروفسور حسن پور را حفظ کرده‌اند، و یا از رویه‌ی نویسه‌گردانی کتابخانه‌کنگره برای زبان‌های کردی و فارسی پیروی کرده‌اند.

یادداشت درباره مطالب مرتبط: غیر از مطالب آرشیوی، کتابخانه پروفیسور حسن پورنیز به کتابخانه دانشگاه تورنتو تقدیم شده است و به عنوان هدیه از امیر حسن پور در فهرست نامه کتابخانه قابل جستجو است. همچنین، مجموعه میکروفیلم و موسیقی از مجموعه پروفیسور حسن پور در دیپارتمان "رسانه های اشتراکی" (Media Commons) کتابخانه دانشگاه تورنتو نگهداری می شود.

رده 1: شخصی، استخدامی و زندگی نامه ای

1967-2017/1346-1396 ش

0.45m of textual records

0.4m (6 files) of graphic material

24 audiocassettes

این رده شامل مطالبی است که به تحصیل و استخدام پروفیسور حسن پور و مطالب دیگر زندگی نامه ای می پردازد. مدارک مربوط به تحصیل ایشان شامل تحصیل در ایران و ایالات متحده، و همچنین همکاری با کنفدراسیون دانشجویان ایرانی در آمریکا و سازمان دانشجویان کرد در اروپا و ایالات متحده است. مدارک شغلی و استخدامی شامل نامه های تقاضا، قراردادهای و مکاتباتی است که کرسی های علمی و عضویت های سازمانی ایشان را مستند می کند. پرونده های مربوط به استخدام در دانشگاه ویندزور قراردادهای متعدد و همچنین مباحثه بین پروفیسور حسن پور و دیپارتمان در زمینه حقوق بشر را مستند می کند. این رده همچنین در بردارنده ی رئیس مطالب درسی، ارزیابی های درسی، مکاتبات و توصیف واحدهای درسی است که پروفیسور حسن پور خصوصا در دیپارتمان تمدن های خاور نزدیک و میانه در دانشگاه تورنتو تدریس می کرد.

برای **B2021-0001/001(01)** و **003/09(09)**، **B2019-0004/003(04)** دسترسی: همه فایل ها به جز شماره فایل عموم قابل دسترسی هستند. لطفا برای اطلاعات بیشتر از آرشیو کتابخانه دانشگاه پرسید. ترتیب: پرونده ها در این رده به ترتیب زمانی تنظیم شده اند.

یادداشت: گرچه پرونده های مرتبط با تدریس پروفیسور حسن پور در رده شماره 1 (شخصی، استخدامی و زندگی نامه ای) هستند، موادی که تز دکترای ایشان را مستند می کنند در رده 3 (تز) قرار دارند.

Boxes: B2019-0004/001(01) - /003(11); B2019-004/001P(01) - (05), /002P; B2021-0001/001(01)-(04), B2021-0001/001S - /024S; B2024-0035/001(01)-(03); B2024-0035/002(01); B2024-0035/001P(01)

رده 2. مکاتبات

1970-2015/م 1349-1394 ش

0.79m of textual material

این رده شامل مکاتبات آکادمیک و تحقیقاتی واصله به و ارسالی از پروفیسور حسن‌پور در طول پنج دهه است. این مکاتبات جدال فکری ایشان با روشنفکران کرد، رهبران سیاسی، شعرا، هنرمندان و موسیقی‌دانان را مستند می‌کند. مطالب همچنین شامل مکاتبات با کتابخانه‌ها، ناشرین و انستیتوهای آکادمیک و تحقیقاتی در شمال آمریکا، اروپا و خاورمیانه است. محتوای نامه‌ها همچنین شامل جدال فکری در زمینه فرهنگ، تاریخ و ادبیات کرد، کتابشناسی کتاب‌های کردی، استاندارد کردن زبان‌های کردی، روابط قدرت در تولید دانش در قرن بیستم و جنبش‌های دهقانی و کارگری در خاورمیانه است. از جمله محققین طرف مکاتبه می‌توان به نوام چامسکی، شیخ عزالدین حسینی، شیرکو بیگس، شوکو اوکازاکی، ژانت آفاری و تام ریکس اشاره کرد. مکاتبات به کردی همچنین برای علاقه‌مندان به ادبیات کردی در تبعید حائز اهمیت هستند.

دسترسی: کلیه پرونده‌ها به جز پرونده **B2019-0004/006(36)** و **006(38)** برای عموم قابل دسترس هستند. لطفا برای اطلاعات بیشتر از بایگانی‌کننده دانشگاه سوال کنید.

ترتیب: پرونده‌ها در این رده به ترتیب زمانی تنظیم شده‌اند.

یادداشت: محققین می‌توانند به رده 8 (تحقیق) برای مشاهده مکاتبات دیگر در زمینه‌های خاص تحقیقی پروفیسور حسن‌پور مراجعه کنند.

Boxes: B2019-0004/003(12) - /006(44); B2021-0001/001(05) – (07)

رده 3: تز دکترا

1973-2005/م 1384-1352 ش

0.28m of textual material

این رده شامل مطالبی ست مربوط به تحقیق، نوشتن و انتشار تز دکترای پروفیسور حسن‌پور، «عامل زبان در توسعه ملی: استاندارد کردن زبان کردی، 1918-1985/م 1297-1364 ش». مطالب شامل پیش‌نویس‌ها، طرح‌های تحقیقاتی، تحقیقات اولیه و مکاتبات است. این تز دکترا در سال 1992 با عنوان «ناسیونالیسم و زبان در کردستان، 1918-1985/م 1297-1364 ش» منتشر گردید. مطالب این رده که به بعد از 1989/م 1368 ش بر می‌گردند مربوط به ترجمه و انتشار این متن هستند.

دسترسی: آزاد

ترتیب: پرونده‌ها در این رده به ترتیب زمانی تنظیم شده‌اند.

یادداشت: پروفیسور حسن‌پور پس از پایان دکترای خود به تحقیق در زمینه‌های مربوط به استاندارد کردن زبان کردی ادامه داد. محققین برای مطالب بیشتر در زمینه این موضوع تحقیقی به رده 8 (تحقیقات - عام) مراجعه کنند.

Boxes: B2019-0004(45) - /008(16)

رده 4: کنفرانس‌ها و ارائه‌ها

1989-2014/م 1368-1393 ش

0.13m of textual material

1 CD

این رده شامل ارائه مقالاتی ست که پروفیسور حسن‌پور در کنفرانس‌ها و مراکز بین‌المللی انجام داده‌اند. مدارک شامل مکاتبات، مقاله‌های کنفرانس، بریده روزنامه، گزارش و مواد ارجاعی ست. موضوع این ارائه‌ها در زمینه‌هایی چون مطالعات رسانه، ادبیات کردی، و تاریخ سیاسی و اجتماعی خاورمیانه است.

دسترسی: آزاد

ترتیب: پرونده‌ها در این رده به ترتیب زمانی تنظیم شده‌اند.

Boxes: B2019-0004/009(01) – (23); B2024-0035/001S

رده 5: مصاحبه‌ها

1990-2006م/1385-1369ش

0.13m of textual material
23 audiocassettes

این رده شامل مصاحبه‌هایی است که رسانه‌ها در کانادا و سایر کشورهای جهان با پروفسور حسن‌پور انجام داده‌اند. مطالب شامل دست‌نوشته‌ها، مکاتبات، یادداشت‌ها و فایل‌های ضبط شده است. محتوای این مصاحبه‌ها شامل حوزه‌های تحقیقی پروفسور حسن‌پور از قبیل تاریخ و تئوری مارکسیسم، تئوری ارتباطات، جنبش‌های ملی در کردستان و زبان کردی است.

دسترسی: آزاد

ترتیب: پرونده‌ها در این رده به ترتیب زمانی تنظیم شده‌اند.

Boxes: B2019-0004/010(01) – (13); B2019-0004/001S - /006S; B2021-0001/001(08) – (10),
B2021-0001/025S – /039S

رده 6: انتشارات

[197-] - [2015م/ [135-] - 1394ش

0.53m of textual material

این رده فعالیت‌های انتشاراتی پروفسور حسن‌پور را، هم به عنوان نویسنده و هم ویراستار، مستند می‌کند. مطالب شامل مقالات علمی، مداخل دایره‌المعارف و مقالات مربوط به مرور کتاب‌هایی است که در گستره‌ی تحقیقی پروفسور حسن‌پور بر موضوعاتی چون زبان‌شناسی اجتماعی، تئوری رسانه و ارتباطات، فرهنگ کردی و همچنین جنبش‌های دهقانی و ناسیونالیسم نوشته شده. این رده همچنین کار پروفسور حسن‌پور به عنوان عضو هیئت تحریریه "گزینگ" را مستند می‌کند.

دسترسی: آزاد

ترتیب: پرونده‌ها در این رده به ترتیب زمانی تنظیم شده‌اند.

Boxes: B2019-0004/010(14) - /015(04); B2021-0001/001(11) – (12)

رده 7: تحقیق: پروژه جنبش دهقانی

1936-2017م/1396-1315ش

1.51m of textual records
17 audiocassettes

این رده شامل مدارکی مربوط به پروژه جنبش دهقانی پروفسور حسن‌پور است. این پروژه جنبش دهقانی مکریان 1952-1953م/1332-1331ش را تاریخ‌نگاری و تحلیل می‌کند. مطالب تحقیقی شامل مصاحبه‌ها (که پروفسور حسن‌پور سازمان داده بود) و همچنین مدارک آرشیوی (منجمله گزارش‌های کنسولگری آمریکا از تبریز، مدارک محرمانه آزاد شده از طبقه‌بندی وزارت امور خارجه ایالات متحده و روزنامه‌ها) است. تحقیق پروفسور حسن‌پور بر روی این پروژه در بخش عمده‌ای از دوران کار آکادمیک ایشان در جریان بوده است: گرچه این تحقیق در دهه 1970م/1350ش آغاز شد، ایشان نگارش آن را پیش از فوت خود در 2017م/1396ش طرح ریخته بود. مواد در این رده شامل تحقیقات زمینه، پرونده‌هایی مرتبط با تنظیم و مدیریت این تحقیق، و نوار مصاحبه با افرادی است که در جنبش مشارکت داشتند و یا شاهد آن بودند. لطفاً به توصیفات تحت این رده برای جزئیات بیشتر مراجعه کنید.

دسترسی: آزاد

Boxes: B2019-0004/015(05) – B2019-0004/025(10); B2021-0001/001(13) – /002(08)
B2019-0004/006S - /017S

اداری، انتشارات و تحقیق زیررده: **7.1: امور**

1936-2017م/1315-1396ش

1.21m of textual material

زیررده‌ها شامل تحقیقات اولیه و پرونده‌هایی هستند مربوط به اداره و مدیریت این تحقیق توسط پروفیسور حسن‌پور. مطالب تحقیقی شامل رونوشت حاشیه‌نویسی شده‌ی روزنامه‌های محلی، یادداشت‌هایی درباره موضوعاتی از قبیل جنبش‌های دهقانی در خاورمیانه و سایر نقاط، فنودالیزم، تاریخ کردستان و تحلیل مصاحبه‌هاست. همچنین این زیررده شامل مکاتبات اداری در زمینه مشارکت‌کنندگان و همچنین نسخه اولیه و یادداشت‌های ویرایشی است.

دسترسی: آزاد

ترتیب: پرونده‌ها در این رده به ترتیب زمانی تنظیم شده‌اند.

Boxes: B2019-0004/015(05) - /023(09); B2019-0004/042(01) – (02); B2021-0001/001(13) – /002(08)

زیررده: **7.2: رونوشت‌ها، پرسش‌نامه‌ها و مصاحبه‌ها**

1988-2015م/1367-1394ش

0.31m of textual records
17 audiocassettes

این زیررده شامل رونوشت‌ها، پرسش‌نامه‌ها و مصاحبه‌ها مربوط به پروژه تاریخ شفاهی ست که پروفیسور حسن‌پور طراحی کرد و به عنوان بخشی از تاریخ‌نگاری جنبش دهقانی در مکریان کردستان مدیریت کرد.

دسترسی: آزاد

ترتیب: پرونده‌ها در این رده به ترتیب حروف الفبا تنظیم شده‌اند.

Boxes: B2019-0004/023(10) – B2019-0004/025(10); B2019-0004/006S - /017S

زبان: مصاحبه‌ها به زبان کردی (سورانی) انجام شده است.

رده **8: تحقیق – عام**

1960-2011م/1339-1390ش

0.77m of textual records
36 audiocassettes

این رده فعالیت تحقیقی پروفیسور حسن‌پور در زمینه گسترده‌ای از موضوعات شامل فولکلور، تاریخ سیاسی و زبان کردی، تئوری و نقد مارکسیستی، تئوری ارتباطات، و تاریخ سیاسی کردستان و ایران را در بر می‌گیرد. این رده مشارکت و تاملات پروفیسور حسن‌پور در زمینه اولین تلویزیون ماهواره‌ای به کردی (مد تی وی) که در اروپا تأسیس شده و برای مخاطبین در خاورمیانه و ترکیه پخش می‌شد را مستند کرده است. مطالب در این رده شامل یادداشت‌ها، مکاتبات، گزارش‌ها، متون حاشیه‌نویسی شده و مصاحبه‌های ضبط شده است، که بخشی از پروژه ایشان در زمینه مصاحبه با زنان کرد است.

دسترسی: کلیه پرونده‌ها در این رده برای دسترسی آزاد هستند جز **B2019-0004/029(18)** و **B2019-0004/030(01)**. لطفاً برای اطلاعات بیشتر از بایگانی‌کننده کتابخانه دانشگاه سوال کنید.
ترتیب: پرونده‌ها در این رده به ترتیب زمانی تنظیم شده‌اند.

Boxes:

- **Textual:** B2019-0004/025(11) - /031(20); B2019-0004/042(03) – (07); B2021-0001/002(09) - /003(04); B2024-0035/001(04)-(05)
- **Sound:** B2019-0004/018S – 025S, B2021-0001/040S - /055S

رده 9: مواد ارجاعی

1920-2009م/1299-1388ش

2m of textual material
0.3m of graphic material
61 audiocassettes
2 audio reels (1/4 inch)

این رده شامل مواد ارجاعی منتخبی است که توسط پروفیسور حسن‌پور جمع‌آوری شده بودند و نایاب تلقی می‌شوند. مدارک شامل دست‌نوشته‌ها، مدارک اصلی تاریخی، اصل یا رونوشت روزنامه‌های تاریخی (عمدتاً به کردی و فارسی)، بولتن‌ها، بیانیه‌های سیاسی و گزارش‌ها هستند. موضوع این مطالب شامل ناسیونالیسم کرد، جنبش‌های سیاسی در کردستان و ایران، حقوق بشر و زبان است. صداهای ضبط شده شامل فعالیت‌های انترناسیونالیستی دانشجویی دهه 1970م/1350ش، نوار چند سخنرانی از نخست‌وزیر دکتر مصدق در دهه 1950م/1330ش و موسیقی کردی است.

دسترسی: آزاد

ترتیب: این رده به طور تقریبی با توجه به موضوع تنظیم شده است تا اجزای نظم اولیه‌ای که مطالب به آن شکل تحویل گرفته شده است را حفظ کند.

Boxes:

- **Textual:** B2019-0004/032(01) – /041(12); B2019-0004/042(08); B2021-0001/004(03) - /009(04); B2024-0035/001(06)-(15)
- **Sound:** B2019-0004/026S – 040S, B2021-0001/056S – 079S
- **Photographic:** B2019-0004/001P(07) – (09)

**University of Toronto Archives
and Records Management Services**

Amir Hassanpour fonds

English Finding Aid

B2019-0004

B2021-0001

B2024-0035

Prepared by Mahdi
Ganjavi and Daniela Ansovini,
2019, 2023

Updated by Nourane
Abdelshafy, March 2025

Biographical note

Professor Amir Hassanpour (1943-2017) was a prominent Kurdish-Iranian Marxist Linguist and Professor Emeritus of Near and Middle Eastern Civilizations at the University of Toronto (UofT), where he taught from 1999 to 2009. His major research areas were Kurdish socio-linguistics, Kurdish history and nationalism, as well as peasant and social movements in the Middle East and Kurdistan. He was an influential intellectual and revolutionary thinker who advocated for Kurdish Studies and the rights of national minorities for self-determination. His wide-ranging research has left significant impacts in these areas.

Born in Mahabad, Prof. Hassanpour attended the University of Tehran for his B.A. in English Language and Literature (1960-1964). He then completed a compulsory placement in Sepah Tarvij wa Abadani (Advancement and Development Force, a branch of the Land Reform Campaign) as a replacement for the required military service in Iran. This position exposed him to land reform history and peasant movements in Kurdistan.

Following his service, Prof. Hassanpour trained as a teacher at the Tehran Teachers' Training College (1965). After working in Mahabad for several years, he then returned to the University of Tehran to complete his M.A. in Linguistics in 1968. Prof. Hassanpour moved to the United States to study at the University of Illinois at Urbana-Champaign for his PhD in 1972. Prior to working at the UofT, Prof. Hassanpour held research and teaching positions at the University of Windsor (1987-1993), Uppsala Universitet (1993-1994) and at Concordia University (1994-1996).

Prof. Hassanpour pioneered the application of socio-linguistic theories and methods to the study of Kurdish language and its relationship to nation-building. His thesis, "The Language Factor in National Development: The Standardization of the Kurdish Language, 1918 - 1985" is credited as a Marxist analytical landmark in the field of Kurdish Studies, where he made extensive use of socio-linguistic theoretical literature and referenced previously overlooked sources such as: unpublished government documents, national census data, interviews and personal correspondence with key Kurdish intellectuals, Kurdish language texts including poetry, novels, newspapers, radio programs and music.

Prof. Hassanpour continued his study in communication and media studies, Kurdish nationalism, language, and culture, particularly through the analysis of satellite television and its relation to the development of Kurdish nationalism in 1990s. As the subjects of his research expanded, he developed a reputation for being at the forefront of research in Kurdish literature, culture, and music, as well as looking at Kurdish peasant movements, and Kurdish and Iranian diasporas. Connected to both his academic interests and revolutionary ideas, Prof. Hassanpour actively collected and preserved material related to international revolutionary movements, with particular emphasis on Kurdistan, Iran, Palestine and China under Mao's leadership. As a revolutionary scholar, his intellectual journey came to embody his rejection of nationalism as a liberation path. He was an internationalist and critical of theories and

politics advocating 'identity politics' and 'cultural relativism' that overlook class and separate patriarchy and racism from capitalist and imperialist relations of power.

As a teacher, Prof. Hassanpour was highly popular among students. He was vastly regarded for his resourcefulness and commitment to critical and transformative pedagogy. While at the UofT, he developed and taught undergraduate courses in Middle Eastern studies with focuses on mass media, nationalism, social movements and civil society. His course, "Theory and Method in Middle Eastern Studies", became a required component of the Department's graduate curriculum as the course introduced students to theories of historiography and the history of the discipline and its Orientalist roots in Europe and North America.

While at UofT, Prof. Hassanpour served on multiple committees including The Undergraduate Affairs Committee and the Teaching Evaluation Committee. Outside of the University, he served on advisory boards for Kurdish Studies programs or language course offerings in the United States, the Netherlands and Sweden, as well as consulting for a range of governmental bodies and organizations in Canada and abroad. In addition to his regular publishing activity, Prof. Hassanpour held editorial positions for journals, *Derwaze: Kurdish Journal of Social Sciences and Humanities*, and *Gzing*.

Prof. Hassanpour's lifetime intellectual and political partner is Prof. Shahrzad Mojab. She is a Professor of women and gender studies and education.

Scope and content

1920 - 2017

6.26m of textual records

0.07m of graphic material

307 audiocassettes

2 audio reels (1/4 inch)

1 CD

Fonds consists of records documenting the professional and personal life of Prof. Hassanpour, Kurdish-Iranian Marxist scholar and Professor at UofT's Department of Near and Middle Eastern Civilizations. Material reflects key areas of Prof. Hassanpour's research, most significantly Kurdish history and culture; the history of political movements, grassroots organization, and class struggle in Iran, Iraq and Turkey; and communication theory and sociolinguistics. Material includes correspondence with colleagues and scholars internationally, documentation of research with particular focus on Prof. Hassanpour's dissertation and his Peasant Movement Project, records relating to conference presentations, interviews, and teaching, as well as his publishing activity.

Prof. Hassanpour was deeply invested in the preservation of Kurdish oral, visual, and textual documentary heritage as a response to the historical state suppression of cultural-political struggle of Kurdish people. Reflected in records throughout the fonds is Prof. Hassanpour's work in pursuing the establishment of Kurdish Studies as a discipline, his work editing journals related to Kurdistan, and his effort in exposing and circulating books on Kurdish Studies to libraries and research institutions internationally. Prof. Hassanpour also actively collected and preserved Kurdish texts, dailies, and visual materials. This material is included in Series 9 (Reference material) and through bibliographic and audio material held in other repositories at the University of Toronto Libraries (please see the related material note below).

Access:

All files are open, with the exception of the files listed below. Please see series descriptions for additional information.

- **Series 1:** B2019-0004/003(04) and (09), B2021-0001/001(01)

- **Series 2:** B2019-0004/006(36) and (38)

- **Series 8:** B2019-0004/029(18) and B2019-0004/030(01)

Boxes:

- **Textual:** B2019-0004/001 - /042, B2021-0001/001 - /005, B2024-0035/001, B2024-0035/002

- **Photographic:** B2019-0004/001P - /002P, B2024-0035/001P

- **Sound:** B2019-0004/001S - /040S, B2021-0001/001S - /079S, B2024-0035/001S

Languages: Kurdish (Sorani and Kurmanji), Persian, Arabic, and English

Translation and transliteration note: Given the diversity of languages represented within the material and transliteration schemes, researchers are advised to anticipate multiple

styles of transliteration and search accordingly. In general, the Archivist has maintained Prof. Hassanpour's transliteration, or used the Library of Congress' transliteration scheme for Kurdish and Persian accordingly.

Related material note: In addition to his archival material, Prof. Hassanpour's collection of books and publications were donated to the University of Toronto Libraries and can be searched as a gift of Amir Hassanpour through the Library's catalogue. Similarly, a collection of microfilm and music is held at Media Commons, University of Toronto Libraries.

Series 1: Personal, employment, and biographical

1967-2017

0.45m of textual records

0.4m (6 files) of graphic material

24 audiocassettes

Series includes material related to Prof. Hassanpour's education and employment, and additional biographical material. Records documenting Prof. Hassanpour's education cover his studies in Iran and the U.S.A., as well as his involvement with the Confederation of Iranian Student in the U.S.A. and the Kurdish Student Organization in Europe and the U.S.A. Career and employment records include letters of application, contracts, and correspondence documenting Prof. Hassanpour's positions and organizational membership. Files related to his employment at the University of Windsor document multiple contracts as well as covering a human rights dispute between Prof. Hassanpour and the department. Included are also syllabi, course evaluations, correspondence and course descriptions that cover Prof. Hassanpur's teaching, particularly related to his work at the Department of Near and Middle Eastern Civilizations, University of Toronto.

Access: All files are open with the exception of the files **B2019-0004/003(04), /003(09) and B2021-0001/001(01)**. Please contact the University Archivist for additional information.

Arrangement: Files within this series are arranged chronologically.

Note: While files related to Prof. Hassanpour's education are included in Series 1 (Personal, employment and biographical), material documenting his PhD dissertation can be found in Series 3 (Dissertation).

Boxes: B2019-0004/001(01) - /003(11); B2019-004/001P(01) – (05), /002P; B2021-0001/001(01)-(04), B2021-0001/001S - /024S; B2024-0035/001(01)-(03); B2024-0035/002(01); B2024-0035/001P(01)

Series 2: Correspondence

1970 - 2015

0.79m of textual material

Series consist of academic and scholarly correspondence sent to and received by Prof. Hassanpour over five decades. The correspondence documents exchanges with Kurdish intellectuals, political leaders, poets, artists, and musicians. The material also includes correspondence to libraries, publishers, and academic and research institutions in North America, Europe, and the Middle East. Content of the letters include exchanges on Kurdish culture, history and literature, bibliography of Kurdish books, standardization of Kurdish languages, hierarchy of knowledge in the twentieth century, and peasant and worker movements in the Middle East. Noteworthy among these scholars are Noam Chomsky, Sheikh Ezzedin Hosseini, Sherko Bekas, Shoko Okazaki, Janet Afary, and Tom Ricks. Material included in Kurdish is also important for those interested in Kurdish literature in exile.

Access: All files are open with the exception of files **B2019-0004/006(36)** and **/006(38)**. Please contact the University Archivist for additional information.

Arrangement: Files in this series are arranged chronologically.

Note: Researchers can consult Series 8 (Research) for additional correspondence related to specific areas of Prof. Hassanpour's research.

Boxes: B2019-0004/003(12) - /006(44); B2021-0001/001(05) – (07)

Series 3: Dissertation

1973 - 2005

0.28m of textual material

Series consists of material related to the research, writing, and publication, of Prof. Hassanpour's PhD dissertation, "The Language Factor in National Development: The Standardization of the Kurdish Language 1918 - 1985." Material includes drafts, proposals, background research, and correspondence. In 1992, the thesis was published as "Nationalism and Language in Kurdistan, 1918-1985". Material in this series dating after 1989 relates to the publishing and translation of the text.

Access: Open

Arrangement: File within this series are arranged in chronological order.

Note: Prof. Hassanpour continued to research issues surrounding the standardization of Kurdish language following his graduate work. Researchers should consult Series 8 (Research - General) for additional material in this subject area.

Boxes: B2019-0004(45) - /008(16)

Series 4: Conferences and presentations

1989 -2014
0.13m of textual material
1 CD

Series consists of presentations given by Prof. Hassanpour at international conferences and institutions. Records include correspondence, conference papers, newspaper clippings, reports and reference material. Subject matter covers media studies, Kurdish literature, and Middle Eastern social and political history.

Access: Open

Arrangement: Files within this series are arranged in chronological order.

Boxes: B2019-0004/009(01) – (23); B2024-0035/001S

Series 5: Interviews

1990 -2006
0.13m of textual material
38 audiocassettes

Series documents interviews given by Prof. Hassanpour to media in Canada and abroad. Material includes transcripts, correspondence, notes, and recordings. The content of these interviews cover areas of Prof. Hassanpour's research such as the history and theory of Marxism, communication theory, nationalist movements of Kurdistan, and Kurdish language.

Access: Open

Arrangement: Files within this series are arranged chronologically.

Boxes: B2019-0004/010(01) – (13); B2019-0004/001S - /006S; B2021-0001/001(08) – (10), B2021-0001/025S – /039S

Series 6: Publishing

[197-] - 2015
0.53m of textual material

Series documents Prof. Hassanpour's publishing activity, both as an author and editor. Material includes scholarly articles, encyclopedic entries, and reviews that cover the broad scope of Prof. Hassanpour's research in social linguistics, media and communication theory, Kurdish culture, as well as peasant and nationalist movements. The series also includes documentation of Prof. Hassanpour's work as an editor, in particular for the *Gzing* journal.

Access: Open

Arrangement: Files within this series are arranged chronologically.

Boxes: B2019-0004/010(14) - /015(04); B2021-0001/001(11) – (12)

Series 7: Research: Peasant Movement Project

1936 - 2017

1.51m of textual records

17 audiocassettes

Series consists of documentation related to Prof. Hassanpour's Peasant Movement Project. This project intended to historicize and analyze the Mukriyan peasant movement from 1952 to 1953. Research included interviews organized by Prof. Hassanpour and studies of archival documents including United States Consulate-reports from Tabriz, declassified documents from the U.S. State Department and historical newspapers and dailies. Prof. Hassanpour's work on this project spanned a large portion of his academic career: beginning his research in the 1970s, he finalized the planned manuscript prior to passing away in 2017. Material in this series includes background research, files related to the administration of the project, and recordings of interviews conducted with individuals who has witnessed or participated in the movement. Please see sub-series descriptions for additional detail.

Access: Open

Boxes: B2019-0004/015(05) – B2019-0004/025(10); B2021-0001/001(13) – /002(08)
B2019-0004/006S - /017S

Sub-series 7.1: Administration, publication and research

1936 - 2017

1.2m of textual material

Sub-series consists of background research and files related to the administration of Prof. Hassanpour's Peasant Movement Project. Research material includes annotated copied of local newspapers, notes on topics including peasant movements in the Middle East and abroad, feudalism, the history of Kurdistan, and an analysis of the interviews. Also included within the sub-series is administrative correspondence with participants, as well as draft manuscripts and editing notes.

Access: Open

Arrangement: Files within this series are arranged chronologically.

Boxes: B2019-0004/015(05) - /023(09); B2019-0004/042(01) – (02); B2021-0001/001(13) – /002(08)

Sub-series 7.2: Transcripts, questionnaires, and recordings

1988 - 2015
0.31m of textual records
17 audiocassettes

Sub-series includes transcripts, questionnaires, and recordings from the Kurdish oral history project which Professor Hassanpour designed and led as part of his historiography of the Peasant Movement in Mukriyan Kurdistan.

Access: Open

Arrangement: Files within this series are arranged alphabetically.

Boxes: B2019-0004/023(10) – B2019-0004/025(10); B2019-0004/006S - /017S

Language: Interviews are conducted in Kurdish (Sorani dialect)

Series 8: Research - General

1960 - 2011
0.77m of textual records
36 audiocassettes

Series documents Prof. Hassanpour's research activity across a wide range of subject areas including Kurdish folklore, political history, and language, Marxist theory and criticism, communication theory, and Iranian and Kurdish political history. It includes documentation of Prof. Hassanpour's involvement with, and reflections on, the first Kurdish satellite television station, MED-TV, that was based in Europe and directed to audiences in the Middle East and Turkey. Material in this series includes notes, correspondence, reports, annotated texts, and recorded interviews that were part of the Interview Kurdish Women Project.

Access: All files are open with the exception of **B2019-0004/029(18)** and **B2019-0004/030(01)**. Please contact University Archivist for additional information.

Arrangement: Files within this series are arranged chronologically.

Boxes:

- **Textual:** B2019-0004/025(11) - /031(20); B2019-0004/042(03) – (07); B2021-0001/002(09) - /003(04);); B2024-0035/001 (04)-(05)

- **Sound:** B2019-0004/018S – 025S, B2021-0001/040S - /055S

Series 9: Reference material

1920 - 2009
2.0m of textual material
0.3m of graphic material
199 audiocassettes
2 audio reels (1/4 inch)

Series consists of selected reference material collected by Prof. Hassanpour that is considered rare. Records include handwritten manuscripts, original historical documents, original or copied historical newspapers (mainly in Kurdish and Persian), bulletins, political declaration and reports. Subject matter covers Kurdish nationalism, political movements in Kurdistan and Iran, human rights, and language. Recordings include documentation of 1970s internationalist student activism, recordings of several P.M. Dr. Mossadiq 1950s speeches, and Kurdish pop, ballad, and folk music.

Access: Open

Arrangement: This series is arranged loosely by subject matter to preserve components of the original order in which the material was received.

Boxes:

- **Textual:** B2019-0004/032(01) – /041 (12); B2019-0004/042(08); B2021-0001/004(03) - /009(04); B2024-0035/001(06)-(15)

- **Sound:** B2019-0004/026S – 040S, B2021-0001/056S – 079S

- **Photographic:** B2019-0004/001P(07) – (09)

Appendix

Series 1: Personal, employment and biographical

File Number	File Title	Date Range
Personal Calendars		
B2019-0004/001(01)	[Personal calendars, notes in English and Sorani]	1988
B2019-0004/001(02)	[Personal calendars, notes in English, Persian and Sorani]	1999, 2000
B2019-0004/001(03)	[Personal calendars, notes in English and Persian]	2001, 2003
B2019-0004/001(04)	[Personal calendars, notes in English and Persian]	2004, 2006
B2019-0004/001(05)	[Personal calendars, notes in English and Persian]	2007, 2008
B2019-0004/001(06)	[Personal calendars, notes in English, Persian and Sorani]	2009, 2010
B2019-0004/001(07)	[Personal calendars, notes in English and Persian]	2011, 2012
B2019-0004/001(08)	[Personal calendars, material in English and Sorani]	2013, 2014
B2024-0035/001(01)	Various identification cards	[196-] - [201-]
B2024-0035/001(02)	[Students of the University of Tehran, 1339. Copy of yearbook, material in Persian]	1961
B2024-0035/002(01) (oversized)	[University Diploma, material in Persian]	1970
B2019-0004/002(01)	[Correspondence and certificates documenting education in Iran]	1967 - 1986
B2019-0004/002(02)	Fourth Annual Congress of the Kurdish Student Organization in the U.S.A., resolutions	31 Aug. 1969
B2019-0004/002(03)	[Copied images of graduates, University of Tehran, Class of 1971, includes Prof. Hassanpour, material in Persian]	1971
B2019-0004/002(04)	University of Illinois at Urbana-Champaign	1972 - 1985
B2019-0004/002(05)	Graduate studies, University of Illinois at Urbana-Champaign	1972 -1985
B2019-0004/002(06)	[Publication of the Association of Kurdish Students in the USA, material in Sorani]	1977
B2021-0001/001(01)	[Correspondence with the United Church of Canada related to sponsoring a refugee. Material in English and Persian. Restricted]	[between 1979 – 1990]

File Number	File Title	Date Range
B2019-0004/002(07)	University of Windsor	1985 - 1993
B2019-0004/002(08)	[Correspondence with John North, Circulation Department]	1987
B2019-0004/002(09)	[Course syllabus, "Communication studies" University of Windsor]	1987
B2019-0004/002(10)	University of Windsor	1987 - 1992
B2019-0004/002(11)	[Transcript and diploma, University of Illinois at Urbana-Champaign]	1989
B2019-0004/002(12)	Uppsala Universitet	1991 - 1993
B2019-0004/002(13)	Employment file, University of Windsor	1991 - 1994
B2019-0004/002(14)	[Correspondence, positions at Concordia University and Ontario Science Centre]	1993, 1994
B2019-0004/002(15)	[Correspondence [includes exchanges re: Middle Eastern Studies Association]	1993 - 1995
B2019-0004/002(16)	Job application, McGill University	1994 - 1995
B2019-0004/002(17)	Course evaluations [includes letter from CUPE 3903]	1994 - 2001
B2019-0004/002(18) & /003(01)	[Correspondence regarding thesis defense committees, review and presentation requests, posters for various presentations and events, material in Persian, English and Sorani] 2 files	1994 -2012
B2019-0004/003(02)	Institute Kurde de Paris	1996 - 2003
B2021-0001/001(02)	[Course syllabus, Introduction to Research Methods in Adult Education. Material in English]	1999
B2019-0004/003(03)	Department of Near and Middle Eastern Studies, University of Toronto [correspondence, employment documentation, and course descriptions, restricted material removed, see B2019-0004/003(04)]	1999 - 2017
B2019-0004/003(04)	Department of Near and Middle Eastern Studies, University of Toronto [student evaluation, restricted , removed from B2019-0004/003(03)]	1999 -2017
B2024-0035/001(03)	[Assorted flyers and posters. material in English]	[200-?]
B2019-0004/003(05)	[Correspondence with students, material in English] restricted	2004- 2006
B2019-0004/003(06)	Knox College Summer Program	2004 - 2015
B2019-0004/003(07)	NMC 2080 - Theory and method in Middle Eastern Studies [syllabus and notes]	2005

File Number	File Title	Date Range
B2021-0001/001(03)	[Course syllabus and class content & correspondences, Theory & Method in Middle Eastern Studies]	2007 - 2008
B2019-0004/003(08)	[Notebook containing preliminary sketches for writing a biography, material in Sorani and Persian]	2007 - 2017
B2019-0004/003(09)	[Expert declaration written to the United States Department of Justice Executive Office for Immigration Review (restricted)]	2008
B2021-0001/001(04)	[Course syllabus and class content & correspondences, Theory & Method in Middle Eastern Studies]	2008-2009
B2019-0004/003(10)	[Letters of condolence and celebration of Prof. Hassanpour's life, material in Persian and English]	2017
B2019-0004/003(11)	[Letters of condolence and celebration of Prof. Hassanpour's life, material in Persian and English]	2017

Photographs

File Number	File Title	Date Range
B2019-0004/002P	Album, images of Mahabad and rural areas. Includes publication of le Comité de Solidarité a la Revolution Kurde.	[196-] - [197-]
B2019-0004/001P(01)-(02)	Photographs of Kurdistan (removed from album B2019-0004/002P) and lent to Susan Meiselas for "Kurdistan: In the Shadows of History"	[196-] – [197-]
B2019-0004/001P(03)	Seyyid Bab al-Din Murtazavi [Prof. Hassanpour's maternal uncle]	[copied 197-?, original 192-?]
B2019-0004/001P(04)	Images and postcards sent to Prof. Hassanpour, includes images of Mahabad	[between 1990 and 2017]
B2019-0004/001P(05)	Photographs and postcard sent to Prof. Hassanpour	[200-]
B2024-0035/001P(01)	Photograph of Amir Hassanpour and Rodney Bobiwash in Quebec City	[between 1990 and 2002]

Sound recordings

File Number	English Title	Persian Title	Date Range
B2021-0001/001S	F-1 - Parvin Nanvazadegan (1-2)	په روین نانه وازادگان (۱-۲)	n.d.

File Number	English Title	Persian Title	Date Range
B2021-0001/002S	F-2 – Parvin Nanvazadegan (3)	وازادگان (۳) په روین نانه	n.d.
B2021-0001/003S	F-3 - Daye Khanum - Summer 1366/1987	دایه خانم-تابستان ۱۳۶۶-۱۹۸۷	n.d.
B2021-0001/004S	F-4 - Daye Khanum	دایه خانم	n.d.
B2021-0001/005S	F-5 - My mother with Shilan	دایکم له گل شیلان	n.d.
B2021-0001/006S	F-6 - My mother, Mo Hussein, Mani and others	قسه کردنی دایکم و مو حسین، مانی و ټه وانی دی	1973
B2021-0001/007S	F-7 - My mother and father, summer, 1366/1987	دایکم و بایم، هاوینی ۱۳۶۶	n.d.
B2021-0001/008S	F-8 - My mother in Chicago	دایکم له شیکاگو	December 23, 1994
B2021-0001/009S	F-9 - My mother in Chicago	دایکم له شیکاگو	December 23, 1994
B2021-0001/010S	F-10 - My mother	به سه ر هاتی دایکم	December 17-18, 1994
B2021-0001/011S	F-11 - My mother	دایکم	Fall 1989
B2021-0001/012S	F-12 - My Mother, 1993	تیر ۱۳۷۲-دایکم	1993
B2021-0001/013S	F-13 - My mother in Sweden	دایکم سوید	Dec 27, 1994
B2021-0001/015S	F-15 - My mother in Sweden	دایکم سوید	n.d.
B2021-0001/016S	F-16 - My mother in Sweden	دایکم سوید	1994
B2021-0001/017S	F-17 - My mother in Sweden	دایکم سوید	1994
B2021-0001/018S	F-18 - My mother in Sweden	دایکم سوید	1994
B2021-0001/019S	F-19 - My mother in Sweden	دایکم سوید	1994
B2021-0001/020S	F-20 - My mother in Sweden	دایکم سوید	1994
B2021-0001/021S	F-21 - My mother in Sweden	دایکم سوید	1994
B2021-0001/022S	F-22 - My mother in Sweden	دایکم سوید	1994
B2021-0001/023S	F-23 - My cousin	نا موژنم	Nov 1987, Sweden
B2021-0001/024S	F-24 - My cousin	نا موژنم	n.d.

Series 2: Correspondence

File Number	File Title	Date Range
B2019-0004/003(12)	[Correspondence with individuals including Masud Barezani, material in Persian and Sorani]	[between 1970 and 1990]
B2019-0004/003(13)	[Carlyle Holte, McCormick Theological Seminary, material in English]	1974 - 1985

File Number	File Title	Date Range
B2019-0004/003(14)	Correspondence, mixed [Shawkat Ismail Hassan, Toraj Atabaki, Michael Albin (Library of Congress), Yann Richard, Joyce Blau]	1976 - 1992
B2021-0001/001(05)	[Correspondence between Amir Hassanpour and Masood Mohammad. Material in Sorani]	[between 1976 – 1997]
B2021-0001/001(05a)	[Annotated book entitled "to Amir Hassanpour, wherever he is" written by Masood Mahammad. Material in Sorani and Persian]	1984
B2019-0004/003(15)	[Burhan, material in English]	1977 - 1987
B2019-0004/003(16)	[Correspondence with scholars and institutions, including Abbas Vali, Adran Gwleidyddiaeth, Badlisy Center for Kurdish Studies, Inc., OISE, material in English, Persian and Sorani]	1977 - 2002
B2019-0004/003(17)	Zabihi [and Ali Karimi, material in Sorani]	1978 - 1998
B2019-0004/003(18)	Correspondence with Jalal (?) and copy of statements by Union of the Kurdistan Students and Youth in Europe and other political associations, material in Sorani]	1983 - 1985
B2019-0004/004(01)	[Correspondence with several Kurdish organizations such as Institut Kurde de Paris, Kurdistan Information Services, Kurdish Program Cultural Survival etc. Material in English and Sorani]	1983 - 1996
B2019-0004/004(02)	[Correspondence with Staatsbibliothek preufischer kulturbesitze, material in English]	1984
B2019-0004/004(03)	[Institut Kurde de Paris, Beaudin Saeedpopur, material in Sorani, English, and Persian]	1984-1985
B2019-0004/004(04)	[Farhad Shakely, Omar Sheikmous, material in Sorani]	1984 - 1994
B2019-0004/004(05)	[Ismet Cheriff Vanly, material in English]	1984 - 1998
B2019-0004/004(06)	[Abdulla Mardukh, material in Sorani]	1984 - 2008
B2019-0004/004(07)	[Correspondence with Kurdistan Solidarity Society, material in Sorani and English]	
B2019-0004/004(08)	Shoko Okazaki, Tom Ricks [material in English]	1985 - 1991
B2019-0004/004(09)	Correspondence, new [Janet Afary, Kurdish Cultural Centre, Institut fur Kurdische Studien Berlin, Kurdish National Congress of North America, material in English, Persian, Sorani, and Kurmanji]	1985 - 1993
B2021-0001/001(06)	[Correspondence with Mulla Muhammad Karim, Qadir Fattahi, Mahmud Mulla Ezzat Kamal Foad, etc. Material in Sorani and Persian]	[between 1986 – 2002]

File Number	File Title	Date Range
B2019-0004/004(10)	[Pola Nanvazadeh, material in Sorani]	1987
B2019-0004/004(11)	[Correspondence with groups and individuals including Kurdistan Democratic Party and Salah Payaniyani, Heidi, etc., material in Sorani and English]	1987 - 1994
B2019-0004/004(12)	[Taha Feizizadeh, material in Sorani]	1987 - 1997
B2019-0004/004(13)	[Correspondence with Michael Chyet, Tove Skutnabb-Kangas etc. material in English and Sorani]	1987 - 2009
B2019-0004/004(14)	[Kurdistan National Congress, Hasan Qazi, Farhad Baban, Shawkat Ismaeil Hasan, Kurdistan Information Centre, Amir Aslani, material in Sorani, English, Persian]	[199-]
B2019-0004/005(01)	[Chalakh J. Royee, material in Sorani]	[199-]
B2019-0004/005(02)	[Qassim Esmailzadeh, material in Persian]	[199-]
B2019-0004/005(03)	[Omer Dizeyee, material in Sorani]	[199-]
B2019-0004/005(04)	Kak Taha, Heidi, material in Sorani	1990 - 1992
B2019-0004/005(05)	[Hamid Nabi Hariri, Sherzad Siyani, Satya Pattnayak, Hamid Sorchi, material in Arabic, Sorani, English and French]	1990 - 2001
B2019-0004/005(06)	[Correspondence sent to the Founders of the Society for Kurdish Studies in Uppsala, material in English]	[between 1990 and 2005]
B2021-0001/001(07)	[Correspondence with various individuals and scholars including Hashem Altmadzadeh, A, Mardukh, Necdet ipekyüz, etc. Material in Sorani and Persian]	1990 – 2016
B2019-0004/005(07)	[Correspondence with Library of Congress, material in English]	1991
B2019-0004/005(08)	[Mustafa Al-Karadaghi, material in Sorani and English]	1991 - 1996
B2019-0004/005(09)	[Correspondence with Susan Meiselas on her book "Kurdistan in the Shadow of History"]	1992 - 1997
B2019-0004/005(10)	[Nuzad Khalid, material in Sorani]	1993
B2019-0004/005(11)	[Correspondence with Robert Meeropol regarding the documentary "The Unquiet Death of Ethel and Julius Rosenberg", material in English]	1993
B2019-0004/005(12)	[Naser Hesami, Karim Hesami, material in Sorani]	1993

File Number	File Title	Date Range
B2019-0004/005(13)	[Badria Najmaddin, material in English]	1993 - 1994
B2019-0004/005(14)	[Yann Richard, material in Persian and French]	1993 - 1994
B2019-0004/005(15)	[Abbas Vali, Adran Gwleidyddiaeth, material in Persian and English]	1993 - 1999
B2019-0004/005(16)	[Academic correspondence, including Noam Chomsky, Joyce Blau, Michael Albin, material in English and Kurmanji]	1993 - 2002
B2019-0004/005(17)	[Hamid Ahmadi, material in Persian]	1993 - 2009
B2019-0004/005(18)	[Karim Danishyar, material in Sorani]	1994
B2019-0004/005(19)	[Farhad Pirbal material in Sorani]	1994
B2019-0004/005(20)	[Farhad Sarhangi, material in Sorani]	1994
B2019-0004/005(21)	[Sheikh Ezzedin Hosseini, material in Sorani and Persian]	1994 - 1995
B2019-0004/005(22)	[Fatih Sheikh, material in Sorani and Persian]	1994 - 1997
B2019-0004/005(23)	[Salih Akin, Anja Paulin, material in Kurmanji and English]	1994 - 1999
B2019-0004/005(24)	[Ahmed Eskandari, material in Sorani and Persian]	1994 - 2003
B2019-0004/005(25)	[Correspondence with Nassir Razazi, musician, on Kurdish music, material in Sorani]	1995
B2019-0004/005(26)	[Correspondence with Kurdish Human Rights Watch, Inc.]	1995
B2019-0004/005(27)	[Mehdi (Naqd Journal), material in Persian]	1995
B2019-0004/005(28)	[Khalid Salih, material in Sorani]	1995
B2019-0004/005(29)	[Correspondence with Kak Karim, material in Sorani]	1995
B2019-0004/005(30)	[Correspondence regarding Prof. Hassanpour's report on Michael L. Chyet proposal for Kurmanji lexicon, material in English]	1995
B2019-0004/005(31)	[Nassar Razazi, material in Sorani]	1995 - 1996
B2019-0004/005(32)	[Omar Sheikhmos, material in English and Sorani]	1995 - 1996
B2019-0004/005(33)	[Hirshi, Hassan Qazi, Suleimani, Ebrahim Ahmad, material in Sorani]	1995 - 1999
B2019-0004/005(34)	[Mahmod Mala Ezat, material in Sorani]	1995 - 2000

File Number	File Title	Date Range
B2019-0004/005(35)	[Anwar Soltani, material in Sorani]	1995 -2001
B2019-0004/006(01)	[Correspondence with Christian New Journal related to the research on Inter-synodical Evangelical Orient Mission in Kurdistan, material in English]	1996
B2019-0004/006(02)	[Ebrahim Ahmad, material in Sorani]	1996
B2019-0004/006(03)	[Ali Ghahrmani, material in Sorani]	1996
B2019-0004/006(04)	[Ali Najat, material in Sorani]	1996 - 1998
B2019-0004/006(05)	[Falah T. Harmarahim, material in Sorani]	1996 - 2000
B2019-0004/006(06)	[Hassan Qazi, material in English, Sorani, Kurmanji, Persian]	1996 - 2008
B2019-0004/006(07)	[Reflection on the occasion of retirement of Thomas Guback, a major Marxist scholar in Communications Studies who deeply influenced Prof. Hassanpour, material in English]	1997
B2019-0004/006(08)	[Kamal Mazhar, material in Sorani]	1997
B2019-0004/006(09)	[Jalal Barzinji, material in Sorani]	1997
B2019-0004/006(10)	[Mohsen Ahmad Omar, material in Sorani]	1997
B2019-0004/006(11)	[Correspondence with Heidi, material in Sorani]	1997
B2019-0004/006(12)	[Correspondence with Anwar Qadir Muhamad, material in Sorani]	1997
B2019-0004/006(13)	[Shawkat Ismail Hassan, material in Sorani]	1997 - 1998
B2019-0004/006(14)	[Rafiq Sabir, material in Sorani]	1997 - 1999
B2019-0004/006(15)	[Khald Rashidi, material in Sorani]	1997 - 1999
B2019-0004/006(16)	[Ali Karimi, material in English and Sorani]	1997 - 2001
B2019-0004/006(17)	[Correspondence with Cemil Gundogan and Bahman Qahreman, material in English and Sorani]	1997 - 2002
B2019-0004/006(18)	[Hamid Gewheri, material in Sorani]	1998
B2019-0004/006(19)	[Shirzadi, material in Sorani]	1999

File Number	File Title	Date Range
B2019-0004/006(20)	[Hirsch (<i>Gzing</i>), Fatma Kayhan, Jutyar Haji Tawfiq, The Centre for the Great Islamic Encyclopedia, material in Sorani, Persian, English, image removed, see B2019-0004/001P(06)]	[200-]
B2019-0004/006(21)	[Correspondence with Dilshad Talibani on the Anfal massacre, material in Sorani]	2000
B2019-0004/006(22)	[Draft memorandum to Per Jegeback]	2000
B2019-0004/006(23)	[Correspondence with the journal <i>Ethnologue</i> in protest to its presentation of Sorani and Kurmanji as two languages rather than dialects of the same language, material in English]	2000
B2019-0004/006(24)	[Faruq Hamakarim, material in Sorani]	2000
B2019-0004/006(25)	[Patriotic Union of Kurdistan and Kurdish Democratic Party, material in Sorani]	2000
B2019-0004/006(26)	[Alan Grossman, material in English]	2000
B2019-0004/006(27)	[Correspondence with Husayn Sa'di, material in Persian and Sorani]	2000
B2019-0004/006(28)	[Correspondence with Fatemé Hossean, material in Sorani and English]	2000 - 2005
B2019-0004/006(29)	[Abdullah Hijab, material in Sorani]	2002
B2019-0004/006(30)	[Mohsen Qezelchi, material in Sorani]	2002
B2019-0004/006(31)	[Hashem Ahmadzadeh, material in Sorani]	2002
B2019-0004/006(32)	Aziz Feiznezad [material in Sorani]	2002 - 2007
B2019-0004/006(33)	[Correspondence with Jwtiar Hamarahim, material in Kurmanji]	2003
B2019-0004/006(34)	[Correspondence with the office of the Prime Minister, Jean Chretien, material in English]	2003
B2019-0004/006(35)	[Correspondence, Ferdinand Hennerbichler]	2003
B2019-0004/006(36)	[Correspondence with Daniel Amita, The New York Times, The Hisham Muharak Law Center and feedback from students, material in English] (restricted)	2003 - 2005
B2019-0004/006(37)	[Correspondence with Maryam Nabavi on the concept of 'empowerment', material in English]	2004

File Number	File Title	Date Range
B2019-0004/006(38)	[Correspondence with UNHCR representative in Turkey in connection with asylum application of individual, personal notes on correspondence and telephone calls, material in English, Sorani and Persian, (restricted)]	2005 -2008
B2019-0004/006(39)	[Mostafa Hasanzadeh, material in Sorani]	2006
B2019-0004/006(40)	[Tahir Hamidi, material in Sorani]	2006
B2019-0004/006(41)	[Kamal Raof Mohammed, material in Sorani]	2008
B2019-0004/006(42)	[Heidi, material in Sorani and Kurmanji]	2010
B2019-0004/006(43)	[Correspondence with Tofiq Wahby]	2010
B2019-0004/006(44)	[Correspondence with Nasser Mohajer, material in Persian]	2015

Series 3: Dissertation

File Number	File Title	Date Range
B2019-0004/006(45)	"The Europeanization of the Middle East: The Lutheran Orient mission in Kurdistan 1918- 1927" and "Language and national development in British India..." / Amir Hassanpour [student term papers]	1973
B2019-0004/006(46)	Draft proposal for PhD dissertation in Communications	May 1975
B2019-0004/006(47)	[Draft dissertation chapter, "The Age of Printing"]	[between 1975 and 1989]
B2019-0004/006(48)	[Draft dissertation chapter, "Books as Touchstone of National Status"]	[between 1975 and 1989]
B2019-0004/006(49)	[Draft manuscript, "Background information"]	
B2019-0004/007(01)	Various draft chapters	[between 1975 and 1989]
B2019-0004/007(02)	Various draft chapters	[between 1975 and 1989]
B2019-0004/007(03)	[Draft chapters]	[between 1975 and 1989]

File Number	File Title	Date Range
B2019-0004/007(04)	[Background material, drafts and correspondence] dissertation, University of Illinois at Urbana -Champaign	[ca. 1976]
B2019-0004/007(05)	Correspondence related to dissertation [Talib Berzinji, Margy, John Bordie, Allan Luke, Joyce Blau, Daniel Methy, Mostafa Nariman, Hassan Al-Basir, Hossein Aref, Peter Sluglett, Massoud Barzin]	1977 - 1990
B2019-0004/007(06)	Statement of the problem: Dialect and language	[198-?]
B2019-0004/007(07)	"The language factor in national development: The standardization of the Kurdish language" [proposal for PhD dissertation]	1984
B2019-0004/007(08)	Correspondence re Graduate College Dissertation Grant	1985
B2019-0004/007(09)	[Kurdish lexicography and analysis table of Kurdish newspaper]	[between 1985 and 1989]
B2019-0004/007(10)	Selected features of Kurdish journalism 1898-1985	[between 1985 and 1989]
B2019-0004/007(11)	[Table comparison of Kurdish publishing by year, subject and region]	[between 1985 and 1989]
B2019-0004/007(12) and /008(01)	"The language faction in national development: The standardization of the Kurdish language 1918-1985", Volume 1 and 2 [annotated drafts, 2 files]	[before 1989]
B2019-0004/008(02)	"The language faction in national development: The standardization of the Kurdish language 1918 - 1985", Volume 3 [annotated drafts]	[before 1989]
B2019-0004/008(03)	Commentary on dissertation	[ca. 1989]
B2019-0004/008(04)	"A note on the organization, purposes, and contents" [dissertation]	[ca. 1989]
B2019-0004/008(05)	Manuscripts of various dissertation chapters	[ca. 1989]
B2019-0004/008(06)	Dissertation feedback	[ca. 1989 -]
B2019-0004/008(07)	Publishing correspondence and notes	1989 -1992
B2019-0004/008(08)	Publishing correspondence	1990 -1992
B2019-0004/008(09)	[Publishing correspondence, review and copyright registration]	[ca. 1990 - 2000]
B2019-0004/008(10)	Publishing correspondence	1991 -1992

File Number	File Title	Date Range
B2019-0004/008(11)	Correspondence re publication publicity	1991 -1992
B2019-0004/008(12)	Publishing correspondence [includes prospectus]	1991 -1992
B2019-0004/008(13)	Publishing correspondence	1992
B2019-0004/008(14)	Publishing correspondence	1992 -1997
B2019-0004/008(15)	[Table of contents, "Nationalism and language in Kurdistan, 1918 - 1985", translated into Sorani]	[199-?]
B2019-0004/008(16)	Correspondence with Aram Publishing House on translation of "Nationalism and language in Kurdistan 1918- 1985" into Turkish]	2003 -2005

Series 4: Conferences and presentations

File Number	File Title	Date Range
B2024-0035/001S	'Amir about Kurdistan: Second Part'	[between 1989-2014]
B2019-0004/009(01)	Typescript of "Books and nation-building: The case of Kurdistan" presented at the "Workshop on the History of the Islamic Book", material in English]	1986
B2019-0004/009(02)	[Typescript drafts of the presentation "On the Monopoly of Knowledge in Oral Societies", presented at the Annual Conference of Canadian Communication Association, material in English]	1989
B2019-0004/009(03)	Academic correspondence, Shelly Taylor, Carsten Borck, The Freie Universitat Berlin	1987 - 1995
B2019-0004/009(04)	[Draft of a conference presentation on "Broadcasting and national integration, a case study of Kurdish Language Broadcasting in Iran, Iraq, Syria, and the USSR"]	1988
B2019-0004/009(05)	[Draft presentation, On the monopoly of knowledge in oral societies: A contribution to the Toronto School of Communication", presented at the Annual Conference of the Canadian Communication Association]	1989
B2019-0004/009(06)	[Correspondence with Institut Kurde de Paris, Kurdish Cultural Association, Kurdish Publishing Centre, material in English and Kurmanji]	1989 -1996
B2019-0004/009(07)	"New communication technologies and the ethnic/ immigrant media: A comparative study of Canada and Sweden" [paper proposal and progress report]	[199-?] - 1994
B2019-0004/009(08)	"The ethnic and linguistic composition of the émigré media of Iran" [conference paper]	1994

File Number	File Title	Date Range
B2019-0004/009(09)	Correspondence regarding the conference "Language and identify in the Middle East and North America", University of Edinburgh]	1994 -1996
B2019-0004/009(10)	[Draft presentation entitled "Khani's Mem u Zin: State power, the written tradition and sovereignty in Kurdistan", material in English]	1995
B2019-0004/009(11)	[Meeting handbook of conference, "Linguistic human rights conference and workshop for NGO representatives"]	1997
B2019-0004/009(12)	Article presented in the virtual conference, "The right to communicate and the communication of rights", material in English]	1998
B2019-0004/009(13)- (14)	Berlin 1998 [correspondence, draft papers, and reference material related to the presentation "The racialization of the Kurdish National Identity" for the conference "Kurds as subjects and objects of political and social processes" held by The Free University Berlin, 2 files, material in English, Sorani, and Persian]	1998
B2019-0004/009(15)	[Notebook containing notes on Prof. Hassanpour's talks (on media, Marxism, diaspora, material in English and Sorani]	[200-]
B2019-0004/009(16)	[Paper and correspondence regarding the annual meetings of Middle East Studies Association, includes letter of withdrawal from the conference in protest to the US policy]	2001
B2019-0004/009(17)	[Correspondence and invitation to the International Nordic-Kurdish Cultural Heritage Conference, material in English]	2002
B2019-0004/009(18)	[Draft typescript for presentation, "The crisis of the state in the Middle East: On reproducing the conditions of destruction"]	2002
B2019-0004/009(19)	[Notes for a conference presentation on the development of Kurdish Studies, material in English, Sorani, and Persian]	[between 2003 and 2017]
B2019-0004/009(20)	[Newspaper reports on the conference "Zimanê Kurdî"	2004
B2019-0004/009(21)	[Draft of the presentation at "Celebration of Dr. Reza Baraheni" held by Sepas Cultural Association, material in Persian]	2005
B2019-0004/009(22)	[Report on UofT debate between Prof. Hassanpour and Dr. Saeed Rahnama on the Green Movement in Iran, material in Persian]	2009
B2019-0004/009(23)	SOAS University of London conference [notes for the presentation of SOAS Conference 2014, material in Sorani, English and Persian]	2014

Series 5: Interviews

File Number	File Title	Date Range
B2019-0004/010(01)	[Draft interview conducted by Sallah al-Din Bayazidi on Communist movement in Kurdistan, material in Sorani]	[between 1990 and 2010]
B2019-0004/010(02)	[Transcript of interview conducted by Hassan Qazi on personal intellectual history, history and theory of Marxism, material in Sorani]	[between 1990 and 2010]
B2019-0004/010(03)	[Correspondence and interview with "A World to Win", material in English]	1991
B2019-0004/010(04)	Copies of interviews with Prof. Hassanpour published in Kurdish journals and weeklies, material in Sorani and Kurmanji]	1992 - 2011
B2019-0004/010(05)	[Abstract paper and notes on MED-TV and the politics of the Kurdish language, material in English and Sorani]	1996
B2019-0004/010(06)	[Typescript draft, notes and reference material on the interview with Jahan-e Emruz entitled "Nation, national question and the nationalist movements of Kurdistan", material in Persian and Sorani]	1999
B2019-0004/010(07)	[Handwritten draft of an interview of Prof. Hassanpour on U.S. invasion of Iraq and the question of Iraqi Kurdistan, material in Sorani]	[200-]
B2019-0004/010(08)	[Draft interview with Prof. Hassanpour on the history of communism in 1960s and 70s, material in Persian]	[200-]
B2021-0001/001(08)	[Annotated draft of an interview with Amir Hassanpour on student activism. Material in Persian]	[200-?]
B2019-0004/010(09)	[Draft interview with Prof. Hassanpour on U.S. invasion of Iraq, material in Persian and Sorani]	2002
B2021-0001/001(09)	[Published interview with A. Hassanpour in Qesidak, Journal of Students at Toronto Universities. Material in Persian]	2003
B2019-0004/010(10)	[Typescript interview with Prof. Hassanpour by <i>Renaissance</i> journal on U.S. invasion of Iraq and the politics of Iraqi Kurdistan, material in Persian]	[between 2003 and 2009]
B2019-0004/010(11)	Typescript of interview with Prof. Hassanpour on Iraqi Kurdistan and Marxism, material in Sorani]	2004 - 2014
B2019-0004/010(12)	[Published interview on "Mariwan Migration" and "Peasant movements in Kurdistan," material in Persian]	2005

File Number	File Title	Date Range
B2019-0004/010(13)	[Draft interview on media and communication theory, media and journalism in Kurdistan, material in Sorani]	2006
B2021-0001/001(10)	[Handwritten draft of the interview with Vilat, a student weekly of University of Tehran. Material in Persian]	2007
Recordings		
B2019-0004/001S	IA-1: Interview on Radio Sound of Parsi (<i>Radio Seday-e Parsi</i>)	Sept. 17, 2001
B2019-0004/002S	IA-2: CBC interview with Amir - War and Censorship	Ja. 16, Jan. 17, Feb. 15, Feb. 18, 1991; 8:26am
B2019-0004/003S	IA-3: CBC Commentary	Sept. 6, 1996
B2019-0004/004S	IA-4: Radio Parsi	Sept. 2001
B2019-0004/005S	IA-5: Pezvak (Sweden)	Oct. 2, 1994
B2019-0004/006S	IA-6 - 9: Kurdish Radio of Stockholm (1 - 4) FM 88.9FM	Nov. 20, 1993
B2021-0001/025S	IwA-1- CBC Radio	Feb 18, 1999
B2021-0001/026S	IwA – 2 - SBS Radio - Australia	August 8, 1993
B2021-0001/027S	IwA 3 - SBS Radio – Australia Kurdish	11/10/97
B2021-0001/028S	IwA 4 - Kurdish Library Stockholm – Nedim	May 13, 1998
B2021-0001/029S	IwA 5 - Amir CBC Radio 1991 -Stephen Lewis	
B2021-0001/030S	IwA 6 - 6 Centuries New World Order – Amir Hassanpour TWRC	9 November 1991
B2021-0001/031S	IwA 7 - Morning Side - Amir	April 1991
B2021-0001/032S	IwA 8 - Kurdish Radio Windsor – Stephen Lewis	June 28, 1993
B2021-0001/033S	IwA 10 - Ferdowsi Bookstore, Stockholm	Feb 2, 1994
B2021-0001/034S	ده نگی کوردی اوپسالا IwA 11 - Kurdish Voice, Radio Uppsala	4 Parts; Unfinished
B2021-0001/035S	ده نگی کوردی اوپسالا IwA 12 - Kurdish Voice, Radio Uppsala-1 st Part	
B2021-0001/036S	ده نگی کوردی اوپسالا IwA 13A – Kurdish Voice, Radio Uppsala-Part 2/3	Nov 8, 1993

File Number	File Title	Date Range
B2021-0001/037S	ده نگی کوردی اوپسالا IwA 13B – Kurdish Voice, Radio Uppsala-Part 4	Nov 12, 1993
B2021-0001/038S	ده نگی کوردی اوپسالا IwA 13C – Kurdish Voice, Radio Uppsala	
B2021-0001/039S	IwA 14 - Amir's Interview – Seday-e Parsi Interview with the Kamkaars	August 8, 1999

Series 6: Publishing

File Number	File Title	Date Range
B2019-0004/010(15)	[Typescript drafts of papers "The language policy of Iran" and "Language planning in Iran", material in English]	[197-]
B2019-0004/010(16)	[Draft manuscript and abstract on "The Kurdish Nationalism of the Seventeenth Century", material in English]	[198-]
B2019-0004/010(17)	[Letter from Prof. Hassanpour published anonymously in RIPEH]	1980
B2019-0004/010(18)	Abstract Iranica [correspondence with and contributions to Abstract Iranica, material in English]	1984 - 1992
B2019-0004/011(01)	[Typescript paper entitled "Books and nation-building: The case of Kurdistan]	1986
B2019-0004/011(02)	[Correspondence with and draft entry for Encyclopedia Iranica, material in English, Persian]	1986 - 1997
B2019-0004/011(03)	[Typescript draft of article "Kurdistan Missionary" and its Swedish translation, material in English and Swedish]	1987
B2019-0004/011(04)	[Manuscript: Kurdish translation of 'Kurdistan Missionary 1922]	[ca. 1987]
B2019-0004/011(05)	[Article by Prof. Hassanpour published in the journal <i>Mamustay-I Kurd</i> , material in Sorani]	1987- 1988
B2019-0004/011(06)	[Abstract of paper entitled "Broadcasting and national integration in the context of international relations, material in English and French]	1988
B2019-0004/011(07)	[Copy of draft manuscript on Kak Paykul and Kak Aalan for the journal <i>Mamustay-I Kurd</i> , material in Sorani]	1988
B2019-0004/011(08)	[Typescript draft "The peasant revolt in Mukri Kurdistan, 1952-1953]	1989
B2019-0004/011(09)	[Notes for the entry on "Bayt", material in Sorani and Persian]	[1989?]

File Number	File Title	Date Range
B2019-0004/011(10)	[Correspondence related to article "The monopoly of knowledge in oral traditions: A critique of communication theories of knowledge"]	1989 - 1993
B2019-0004/011(11)	[Correspondence with Society for Iranian Studies (SIOS) and Knowledge Magazine]	1989 - 1993
B2019-0004/011(12)	Correspondence [in the capacity as the Editor of the <i>Journal of Kurdish History</i> with Shirku Bikas, etc. Material in English and Sorani]	1989 - 1993
B2019-0004/011(13)	[Correspondence regarding Prof. Hassanpour's chapter in John Foran's (Ed.) book, "Social movements in Iran"]	1990 - 1993
B2019-0004/011(14)	<i>Gzing</i> [correspondence regarding the <i>Gzing</i> , material in Sorani, Persian, and English]	1990 - 1998
B2021-0001/001(11)	[Handwritten translation of essay on Middle Class and October Revolution originally published in 1923 Pravda. Material in Persian]	[1990 – 2020]
B2019-0004/011(15)	[Notes and editions of the article, "Talking, dialogue and critical thinking"]	[between 1990 and 2010]
B2019-0004/011(16)	[Draft manuscript and correspondence, "The United States and the Kurds. Foreign policy, national interest and human rights"]	[ca. 1991]
B2019-0004/011(17)	Publishing correspondence, "Language policy and language rights in Western Asia..." in "Language Contact - Language Conflict" / Christina Kramer and Eran Fraenkel	1991 - 1992
B2019-0004/011(18)	[Drafts of entries written for the Encyclopedia of Television, material in English]	1991 - 1996
B2019-0004/011(19)	[Correspondence with Middle East Watch, material in English]	1992
B2019-0004/011(20)	[Abstract entitled "Nation, communication and society: The limitations of communication theories of nationalism", material in English]	1992
B2019-0004/011(21)	[Abstract, "The sword and pen: Literacy, printing and revolution in Western Asia", material in English]	1992
B2019-0004/011(22)	[Typescript draft and correspondence on "Iranian Kurds no better off than in Shah's time," published in <i>The Washington Report on Middle East Affairs</i>]	1992
B2019-0004/011(23)	[Review of the book "Kurdish ethnonationalism" written by Nader Entessar and his response]	1993
B2019-0004/011(24)	[Correspondence with SOAS, University of London, regarding contribution to <i>Kurdish Culture and Identity</i>]	1993 - 1995
B2019-0004/011(25)	Reviews	1993 - 1997

File Number	File Title	Date Range
B2019-0004/011(26)	[Draft notes of entries for "Kamkars", "Shivan Perwer", "Asghar Kurdistan", material in English and Persian]	1993 - 1998
B2019-0004/011(27)	Publishing agreements	1993 -2003
B2019-0004/011(28)	[Typescript drafts and correspondence with Encyclopedia Iranica, regarding the entry on 'dimdim', material in English]	1994
B2019-0004/011(29)	[Correspondence with Encyclopedia Iranica related to the entry "Edeb"]	1994
B2019-0004/011(30)	[Correspondence, draft and reference material regarding M. van Bruinessen's book "Agha, Shaikh and State: On the social and political organization of Kurdistan"]	1994
B2019-0004/012(01)	[Correspondence and draft of article entitled, "The Kurdish popular song and the exigencies of cultural survival", material in English and Sorani]	1994 - 1995
B2019-0004/012(02)	[Typescript review of Prof. Hassanpour's review of the English translations of The Sharafnama, also includes draft of article, "Sharaf-nameh, state formation, territoriality and sovereignty", correspondence regarding the conference on Sharafnama held by Kurdish Science and Research Institute, material in English, Sorani and Kurmanji]	1994 - 2001
B2019-0004/012(03)	[Draft of the article entitled "Khani's Mem u Zin: State Power, the Written Tradition and Sovereignty in Kurdistan", material in English, Persian and Sorani]	1995
B2019-0004/012(04)	[Draft and correspondence related to review of Farhad Shakely's "Kurdish Nationalism in Mam u zin", material in Sorani and English]	1995 - 1996
B2019-0004/012(05)	[Correspondence and draft of article co-authored with Stephen Blum entitled "'The morning of freedom rose up': Kurdish popular song and the exigencies of cultural survival", material in English and Sorani]	1995 - 1996
B2019-0004/012(06)	[Copies of articles written by Prof. Hassanpour in Kurdish and Turkish journals, material in Sorani and Turkish]	1995 - 1998
B2019-0004/012(07)	[Typescript draft on Ahmad Khani's Mem u Zin, material in Sorani]	1996
B2019-0004/012(08)	[Correspondence with regards to Ahmed Khani's Mem u Zin, material in English]	1996

File Number	File Title	Date Range
B2019-0004/012(09)	[Draft article entitled "Stalin revolutionary situation and the fall of Azerbaijan and Kurdish republics", material in Sorani]	1996
B2019-0004/012(10)	[Correspondence with Mamusta Sheikh Ezzedin, Kak Karimi, Burhan al-Din etc., regarding the publications of <i>Gzing</i> , material in Sorani]	1996
B2019-0004/012(11)	[Typescript draft and correspondence for the article "Disciplining the Hewrami speakers: Notes on the ideology and epistemology of genetic linguistics" material in English and Sorani]	1996 - 1997
B2019-0004/013(01)	[Typescript, "Pen and sword"]	1997
B2019-0004/013(02)	[Article draft entitled "Linguicide in the Emerging World linguistic order: the state, the market and technologies of language"]	1997
B2019-0004/013(03)	[Typescript of entry on "Language", published in the Encyclopedia of Television]	1997
B2019-0004/013(04)	[Correspondence, <i>Journal of Kurdish History</i> , material in English, Persian and Sorani]	1997
B2019-0004/013(05)	[Correspondence related to editing a handwritten Qajar era manuscript on the history of Kurdistan, material in Persian and Sorani]	1997
B2019-0004/013(06)	[Correspondence with and draft entries for ABC_CLIO Ltd.]	1997 - 1998
B2019-0004/013(07)	[Draft manuscript and typescript of article entitled "Kurdish nationalism and the question of theory" published in <i>Havibun</i> , material in Sorani]	1997 - 2001
B2019-0004/013(08)	[Copy of article published in <i>Gzing</i> on Kurdish journalism, material in Sorani]	1998
B2021-0001/001(12)	[Typescript drafts and correspondence with Abbas Vali on the article "Making of Kurdish Identity: Pre-20 th Century Historical and Literary Discourses. Material in English]	1998 – 1999
B2019-0004/013(09)	[Typescript working paper entitled "More real than 'Imagined Community': Satellite Television Wars and the Transnationalization of the Kurds", material in English]	1999
B2019-0004/013(10)	[Typescript drafts of the article, "Modernity, popular sovereignty and the Kurdish question: A rejoinder to Argun", material in English]	1999
B2019-0004/013(11)	[Copy of article contributed to Ali Karimi (ed.), "The life and fortune of Abdul-Rahman Zabihi", material in Sorani]	1999
B2019-0004/013(12)	[Article published in the weekly "Azadiya Walat" on the Kurdish Cinema, material in Kurmanji]	1999

File Number	File Title	Date Range
B2019-0004/013(13)	[Typescript drafts and correspondence with The New Grove Dictionary of Music and Musicians on the entries "Sayid Ali Asgar Kurdistan", "Kamkars", "Mihammad Mamili", etc., material in English]	1999-2000
B2019-0004/013(14)	[Handwritten draft on Mamusta Ebrahim Ahmed, material in Sorani]	2000
B2019-0004/013(15)	[Annotated typescript draft of Prof. Hassanpour's article "Toward understanding and resisting [the genocide] of Anfal", material in Sorani]	2000
B2019-0004/013(16)	[Copy of draft article on Kurdish language and politics, material in Sorani]	[200-]
B2019-0004/013(17)	[Typescript article on the standardization of Sorani language, material in Sorani]	[200-]
B2019-0004/013(18) and B2019-0004/014(01)	[Draft paper and typescript draft of Prof. Hassanpour's intro to Salah Payaniyani's book on oral culture of Mukriyan, 2 files]	[200-]
B2019-0004/014(02)	[Typescript draft of article on genocide in Kurdistan, material in Sorani]	[between 2000 and 2017]
B2019-0004/014(03)	[Draft of article entitled, "Honor killing: Nationalist and (post) modernist politics and perspectives, material in Sorani]	2002
B2019-0004/014(04)	[Correspondence with Encyclopedia of the Modern Middle East and North Africa, material in English] check that shouldn't be in correspond.	2002
B2019-0004/014(05)	[Draft manuscript, "A note on genocide and the Armenian genocide"]	2002
B2019-0004/014(06)	[Draft manuscript, Nationalism: Yesterday, today, tomorrow" also includes related article and interview, material in Persian and Sorani]	[between 2002 and 2008]
B2019-0004/014(07)	[Typescript, "The tongue has no bone, but breaks many bones", censored version published by "Ideas"]	2003
B2019-0004/014(08)	[Draft manuscript, "The Aryan homeland and nation: The propagation of hate and genocide" and "Propagating racism and hate under the guise of 'letter to the editor'"]	2004
B2019-0004/014(09)	[Draft manuscript of article on Iraqi Kurdistan and the politics of Democratic Party of Kurdistan, material in Sorani]	2004
B2019-0004/014(10)	[Copy of "Kurd is now alone?", published in <i>Rojhelat</i>]	2004
B2019-0004/014(11)	[Article of the Armenian genocide, translated to French by Louise Kiffer, material in French]	2005

File Number	File Title	Date Range
B2019-0004/014(12)	[Article drafts on the standardization of Kurdish language debate, material in Sorani and Persian]	2005 - 2008
B2019-0004/014(13)	[Draft manuscript of review written on the interview with Shahrokh Mushkin Qalam, material in Persian]	2006
B2019-0004/014(14)	[Draft manuscript, "The printed work: Architect of nationalism, the antinomies of Kurdish print culture in the age of internet]	2007
B2019-0004/014(15)	[Article written on the remembrance of Harold Pinter as a friend of Kurds]	2008
B2019-0004/014(16)	[Typescript report entitled "Language standardization and the question of the Kurdish varieties: The language debate in Iraqi Kurdistan" which points to Prof. Hassanpour's role in the debate]	2008?
B2019-0004/014(17)	[Draft typescript, "Language, linguistics and Kurdish language"]	2008
B2019-0004/014(18)	[Draft manuscript of the article published in <i>Derwaze</i> on the Peasant Movement in Mukriyan Kurdistan 1952 - 1953, material in Sorani]	[201-]
B2019-0004/014(19)	[Notebook containing bibliographical notes and excerpts related to Prof. Hassanpour's book "Aryanpour and Marxist Sociology: History, social class and dialectics", material in Persian and English]	[201-]
B2019-0004/014(20)	[Notes and early transcript notes on the book "Aryanpour and Marxist Sociology", material in Persian]	[201-]
B2019-0004/015(01)	[Article draft, "Amir Hosein Aryanpour and teaching Marxist sociology in 1960s", material in Persian]	[201-]
B2019-0004/015(02)	[Typescript, "On the eve of the centenary of the genocide of Armenian and Assyrian nations" material in Persian]	2014
B2019-0004/015(03)	[Draft transcripts of Prof. Hassanpour's book "Aryanpour and Marxist Sociology: History, class and dialectic", material in Persian]	2015
B2019-0004/015(04)	[Draft transcripts of Prof. Hassanpour's book "Aryanpour and Marxist Sociology: History, class and dialectic", material in Persian]	2015

Sub-series 7.1: Administration, publication and research

File Number	File Title	Date Range
B2019-0004/015(05)	Feudalism in Kurdistan [Background research, material in English, Arabic, Sorani, Persian and French]	1913 - 2013

File Number	File Title	Date Range
B2019-0004/015(06)	Feudalism in Kurdistan [Background research, material in English, Arabic, Sorani, Persian and German]	1922 - 2010
B2019-0004/015(07)	Mahabad, Mukriyan [background research, also contains Dr. Hassanpour's proposal for PhD on a historical study of the Mukri Kurdish principality and manuscript on the subject. Material in English, Persian, German, Russian, French and Sorani]	1936 - 2001 [Manuscript circa 1970's]
B2019-0004/015(08)	Peasant movement in Iraqi and Syrian Kurdistan [Background research and correspondence, material in English, Sorani, Persian, French and Kurmanji]	1937 - 1998 [Correspondence 1994]
B2019-0004/016(01)- (04)	Land reform, Iran 4 files	1939 - 2008
B2019-0004/016(05)	Peasants 1331 / 1952 (Press) [Copies of newspaper clips related to the Peasant Movement of Mukriyan, material in English Persian and Sorani]	1945 - 1953
B2019-0004/016(06)	[Background research, copy of the weekly <i>Kurdistan</i> , material in Persian]	1946
B2019-0004/016(07) and B2019-0004/017(01)	Peasant movements in Iran [background research, material in English and Persian] 2 files	1946 - 2003
B2019-0004/042(01)	[Copies of English and Persian dailies reporting the Mukriyan Peasant Movement 1952 – 1953, material in English and Sorani]	1949 - 1953
B2019-0004/017(02)	[Photocopy of handwritten historical account entitled "The events that happened in Mahabad and the consequences of 9 Esfand / 28 February 1953", material in Persian]	195- [Photocopied between 1990 and 2010]
B2019-0004/017(03)	On Muhammad Mussadiq [background research, material in English and Persian]	1950 - 2006
B2019-0004/017(04)	[Annotated copies of the daily <i>Rahnamay-e Mellat</i> (Nation's Guide), and <i>Bi suy-e Ayandeh</i> (Toward the Future), material in Persian]	1951 - 1952 [Photocopied circa 2015]
B2019-0004/017(05)	[Annotated copies of <i>Bakhtar-e Emruz</i> (East, Today), material in Persian]	1951 - 1952 [Photocopied ca. 2015]
B2019-0004/017(06) - (08)	[Annotated copies of the daily <i>Ettela'at</i> (Information) material in Persian, 3 files]	1951 - 1953 [Photocopied ca. 2015]

File Number	File Title	Date Range
B2019-0004/017(09)	[Annotated copies of <i>Wahdat-e Asia</i> (The Unity of Asia), <i>Akharin Nabard</i> (The Last Struggle), <i>Sa'adat Iran</i> (Prosperity of Iran), <i>Dad</i> (Justice), <i>Jaras</i> (Ringbell)]	1951 - 1954 [photocopied ca. 2015]
B2019-0004/017(10)	Kurdistan [Background research and research correspondence on "Agrarian taxes," "Personal narratives of the events of 1950's," material in Sorani, Persian and English]	1951 - 2001
B2019-0004/018(01)	Table and copied notes on taxes on feudal Kurdistan, material in Persian, Sorani and French]	[1952?]
B2019-0004/018(02)	[Notes on taxes in Feudal Kurdistan, material in Persian, Sorani, French]	[1952?]
B2019-0004/018(03)	[Annotated copies of the daily <i>Jebh-e Azadi</i> (Freedom Front), material in Persian]	1952 [photocopied ca. 2000]
B2019-0004/018(04)	[Annotated copies of the daily <i>Bang-e Mardum</i> (People's Voice)]	1952 [photocopied ca. 2015]
B2019-0004/018(05)	[Annotated copies of the monthly <i>Khandaniha</i> , material in Persian]	1952 [photocopied ca. 2015]
B2019-0004/042(02)	[Copy of declassified U.S. State Department documents reporting the Mukrian Peasant Movement 1952 – 1953, material in English]	1952 - 1953
B2021-0001/001(13)	[Reference materials related to the Peasant Movement Project. Material in English and Persian]	[between 1952 – 1954]
B2019-0004/018(06)	Land reform, Iraq [background research, material in Sorani, Arabic, English and Russian]	1952 - 1992
B2019-0004/018(07)	[Background research, copy of parliamentary debates, tax reform laws (Iran) and British foreign policy documents, material in English, Sorani, and Persian]	1952 - 2003
B2019-0004/018(08)	Kurdistan [background research and research correspondence on "Kurdistan" and "Agrarian taxes", material in English, Sorani, and Persian]	1952 - 1999 {Correspondence 1990}
B2019-0004/018(09)	[Background research and notes on the history and theory of peasants movements, material in English and Persian]	1952 - 2007
B2019-0004/019(01)	Social structure, poverty, Iran [background research, material in English and French]	1955 - 2011

File Number	File Title	Date Range
B2019-0004/019(02)	Peasant movement in Russia, India, etc. [background research and notes on peasant movements in Mexico, India, and Russian, material in English and Persian]	1957 - 2011
B2019-0004/019(03)	[Background research on the concept of peasantry and peasant movements, material in English]	1961 - 2010
B2019-0004/019(04)	"Peasants and revolution: Russia, China, India" / Hamza Alavi	1965
B2019-0004/019(05)	[Notes on social structure of Mukriyan, the history of mullas in Mukriyan geneology of land lords, material in Persian and English]	[between 1965 and 1980]
B2019-0004/019(06) - (07)	Feudalism in Iran [2 files; background research; file also contains publications by parties such as Ranjbaran, M.L.M. Tufan on feudalism in Iran, material in English, Persian, and French]	1967 - 2013
B2019-0004/020(01)	Peasants [background research, folder also contains Dr. Hassanpour's NMC exam on peasantry, his notes on dialectics and revolutionary practice. Material in Persian , Sorani and English]	1970 - 2010
B2019-0004/020(02)	On villages in Iran, Turkey, Iraq [background research, material in English]	1971 - 2006
B2019-0004/020(03)	Bibliography: land reform and feudalism [background research on bibliography]	1972 - 2005
B2019-0004/020(04)	Theory 2 [Background research on "Theory of value" and "Exploitation"]	1972 - 2008
B2019-0004/020(05)	[Background research history and politics of land reform in Iran]	1973 - 1989
B2019-0004/020(06)	Theory 3 [Background research on "Exploitation" and "Agrarian relations", material in English and Persian]	1974 - 1995
B2019-0004/020(07)	Iran - America [Background research or Iran - U.S. relations]	1974 - 1995
B2019-0004/020(08)	Peasant movement in the Middle East [background research, material in English, Arabic and Persian]	1974 - 2004
B2019-0004/020(09)	Theory 1 [background research on "exploitation"]	1976 - 2003
B2019-0004/020(10)	[Background research on revolutionary peasantry]	1978 - 2013
B2019-0004/021(01)	[Reference material, copies of book and research. Material in Persian and Sorani]	1979 - 1987
B2019-0004//021(02)	[A list of books and journals compiled for unknown individual, material in Persian]	[198-?]

File Number	File Title	Date Range
B2019-0004//021(03)	[Notes on social formation of Kurdistan and history of Kurdistan, material in Persian]	[198-?]
B2019-0004//021(04)	[Manuscript, "Types of nationalism in Kurdistan", material in Persian]	[198-?]
B2019-0004//021(05)-(06)	[Notes on Ali Gilaviz's book "Land relations in Kurdistan" and a copy of the book, material in Persian, 2 files]	1982 [Photocopied in 201-]
B2019-0004//021(07)	[Background research on peasant resistance, peasant movements, third world peasantry]	1982 - 2011
B2019-0004//021(08)	[Background research, theory and historiography of peasant movements]	1988 - 2011
B2019-0004/021(09) - (10)	Peasant 1331 / 1952 [annotated articles, correspondence and clippings] 2 files	1989 - 2012
B2019-0004/022(01)	Peasant 1331 / 1952 (letters) [Correspondence with Aziz Feiznejad, Omar Asri, Susan Meisalas, Sadiq Vaziri, material in Sorani, Persian and English]	1989 - 2014
B2019-0004/022(02)	[Bibliographical notes on Peasant Movement Project]	[between 1990 and 2010]
B2021-0001/001(14)	[Notes by Sharzad Mojab the introduction to the Peasant Movement manuscript + a copy of a handwritten article by Amir Hassanpour on Kurdish nationalism. Material in Persian]	[1990 – 2020]
B2019-0004/022(03)	Mokryan: Bibliography [Bibliographical notes, material in English, Persian, and French]	[between 1990 and 2010?]
B2019-0004/022(04)	[Annotated draft research by Communist Party of Iran (M.L.M.) on social and economic structure of Iran, material in Persian]	1994
B2019-0004/022(05)	[Draft research by Communist Party of Iran (M.L.M.) on oil and land reform in Iran, material in Persian]	1995
B2021-0001/002(01)	[Notebook containing handwritten notes related to Peasant Movement Project. Material in Persian and Sorani]	[200?]
B2019-0004/022(06)	[Notes on various types of tax in feudal Kurdistan, material in Sorani]	[between 2000 and 2016]
B2021-0001/002(02)	[Annotated typescript and handwritten notes related to Peasant Movement Project. Material in Sorani and Persian]	[between 2000 – 2017]
B2019-0004/022(07)	[Background research, copy of <i>Haqiqat</i> , organ of Communist Party of Iran (M.L.M.), material in Persian]	2001
B2021-0001/002(03)	[Annotated typescript of handwritten notes related to the Peasant Movement. Material in Persian]	[between 2004 – 2007]

File Number	File Title	Date Range
B2021-0001/002(04)	[Annotated typescript and handwritten notes related to Peasant Movement. Material in Persian]	2005
B2021-0001/002(05)	[Annotated typescript and handwritten notes related to Peasant Movement. Material in Persian]	2005
B2019-0004/022(08)	Democratic Party of Kurdistan, Tudeh Party, Fergeh... [Background research, material in Persian and Sorani]	2008 - 2012
B2019-0004/022(09)	[Background research on the social formation of Mukriyan, material in Sorani]	[between 2010 and 2018]
B2019-0004/022(10)	[Annotated copy of the book "Bukan in the Twentieth Century, material in Sorani]	[Photocopied circa 2014]
B2019-0004/022(11)	[Notes on Peasant Movement Project, material in Persian and Sorani]	[between 2005 and 2016]
B2019-0004/022(12)	[Notes on interview with Mumusta Shaikh Ezzedin in 1994, material in Sorani]	Between 2007 and 2017]
B2019-0004/022(13)	[Email correspondence and copies of handwritten historical accounts Heidi, Ebrahim Sherzad, Hema di Sa'adoni, material in Sorani and Persian]	2010
B2019-0004/022(14)	[Email correspondence, Heidi and Husen Sedi, material in Sorani]	2010 - 2012
B2019-0004/022(15)	[Notes on data extracted from tape interviews, material in Persian and Sorani] does this include names, should this be restricted?	[between 2010 and 2016]
B2019-0004/022(16)	[Notes on the chronology of the events leading to the movement and the structure of the final draft, material in Sorani and Persian]	[201-]
B2019-0004/022(17)	[Notebook containing preliminary draft and notes of the peasant movement in Mukriyan Kurdistan, material in Persian]	[201-]
B2019-0004/022(18)	[Notebook recording notes on the Peasant Movement Project, material in English, Sorani and Persian]	[201-]
B2019-0004/022(19)	[Notes on historical data extracted for oral interview on Mukriyan Peasant Movement, material in Sorani and Persian]	[201-]
B2019-0004/023(01)	[Reference material, copy of books and research. Material in Persian]	2011 - 2016
B2019-0004/023(02)	[Email correspondence, Husen Sedi, material in Sorani] - should these be restricted?	2013 - 2014
B2019-0004/023(03)	[Email correspondence, Mistefa Hesenzade and Husen Sedi, material in Sorani]	2013 -2015

File Number	File Title	Date Range
B2019-0004/023(04)	[Correspondence with Suleyman Chukeli on production of maps of Mukriyan, material in Sorani]	2015
B2019-0004/023(05)	[List and details of individuals interview for the project, including length of interview, material in English and Sorani]	2015
B2021-0001/002(06)	[Early drafts of the Peasant Movement manuscript. Material in Persian]	[between 2015 – 2017]
B2021-0001/002(07)	[Summary of the official documents related to the Peasant Movement. Material in Persian]	[between 2015 – 2017]
B2021-0001/002(08)	[Notes on the translation of official documents related to the Peasant Movement Project]	[between 2015 – 2017]
B2019-0004/023(06)	[Annotated typescript of draft translation to Persian of official documents by Mahdi Ganjavi, material in Persian]	2017
B2019-0004/023(07)	Draft manuscript, "The Peasant Movement in Mukriyan 1952 - 1953", material in Sorani]	2017
B2019-0004/023(08)	Typescript draft of the first chapter of the Peasant Movement book, material in Persian]	2017
B2019-0004/023(09)	[Notes to Mahdi Ganjavi, his research assistant on editing guidelines, material in Persian]	2017

Sub-series 7.2: Transcripts, questionnaires, and recordings

File Number	File Title	Date Range
B2019-0004/023(10)	[Interview transcript, Rahimi Abbasi, material in Sorani]	[between 2000 and 2016]
B2019-0004/023(11)	[Interview transcripts, Hajji Abdulla, material in Sorani]	2015
B2019-0004/023(12)	[Interview transcript, Kak Sadiq Alayi, material in Sorani]	2015
B2019-0004/023(13)	[Interview transcript, Fattah Shaykh Aqaei, material in Sorani]	[between 2000 and 2016]
B2019-0004/023(14)	[Interview transcript, Xale Awla, material in Sorani]	2015
B2019-0004/023(15)	[Interview transcripts, Haji Barayim, material in Sorani]	2015
B2019-0004/023(16)	[Interview transcript, Kak Mineh Danishwar, material in Sorani]	[between 2000 and 2016]
B2019-0004/023(17)	[Interview transcripts, Kak Rahman Ebrahimi, material in Sorani]	2013

File Number	File Title	Date Range
B2019-0004/023(18)	[Interview transcript, Kak Jalil Gadani, material in Sorani]	[between 2000 and 2016]
B2019-0004/023(19)	[Interview transcript, Kak Miney Hacikende, material in Sorani and English]	2014
B2019-0004/023(20)	[Interview transcript, Sufi Hamdamin Brumand, material in Sorani]	[between 2000 and 2016]
B2019-0004/024(01)	[Interview transcript, Karim Hesami, material in Sorani]	[between 2000 and 2016]
B2019-0004/024(02)	[Interview transcript, Mam Husayn, material in Sorani]	2015
B2019-0004/024(03)	[Interview transcripts, Mustafa Ilkhanizadeh, material in Sorani]	2013
B2019-0004/024(04)	[Interview transcripts, Wista Mihmed Kochy, Kak Ebubekri Mama Elaedin, Seyd Mihemmadi Sayd Amini, material in Sorani]	2016
B2019-0004/024(05)	[Interview transcript, Rasoul Litani, Tape 19]	2013
B2019-0004/024(06)	[Interview transcripts, Rasoul Litani, Tape 20, material in Sorani]	2013
B2019-0004/024(07)	[Interview transcripts, Heme Mewlaye and Seydzadeh Amin, material in Sorani]	[between 2010 and 2016]
B2019-0004/024(08)	[Interview transcript, Mirza Ehmadi Mirzayie, material in Sorani]	2016
B2019-0004/024(09)	[Interview transcript, Mam Mehla Muhammad]	2015
B2019-0004/024(10)	[Interview transcript, Xale Qadri Mahmoodi poor Azeri, material in Sorani]	2016
B2019-0004/024(11)	[Interview transcript, Kak Salah Muhtadi, material in Sorani]	[1988?]
B2019-0004/024(12)	[Interview transcript, Qasim Aqa Muradi, material in Sorani]	2015
B2019-0004/024(13) – (14)	[Interview transcript, Zinat Khamuni Muzaffari, 2 files, material in Sorani]	2013
B2019-0004/024(15)	[Interview transcript, Esmaili Kuri Qadiri Zara, material in Sorani and Persian]	2015
B2019-0004/024(16)	[Interview transcript, Gewertac Sedri Qazi, material in Sorani and English]	2010
B2019-0004/024(17)	[Interview transcript, Mam Rahman Qela Coxé]	2015
B2019-0004/024(18)	[Interview transcript, Haji Rasoul and Xale Ali, material in Sorani]	2013

File Number	File Title	Date Range
B2019-0004/024(19)	[Interview transcript, Kak Rahman, material in Sorani]	2015
B2019-0004/024(20)	[Interview transcripts, Mulla Abdulla Shafiei]	2015
B2019-0004/025(01)	[Interview transcription, Mahmud Shakaknezad, material in Sorani]	2013
B2019-0004/025(02)	[Interview transcript, Purizara Sharifi, material in Sorani]	2013
B2019-0004/025(03)	[Interview transcripts, Mam Sultan, material in Sorani]	2016
B2019-0004/025(04)	[Interview transcript, Haji Birayim Shaykh Qadiri, material is Sorani and Persian]	[2003?]
B2019-0004/025(05)	[Notes on a phone interview with Muhammad Baranji and copy of his written replies to the questionnaire on Mukriyan Peasant movement in 1952, material in Persian and Sorani, restricted]	2015
B2019-0004/025(06)	[Interview transcripts, Mula Mihemmedi Xafuri, material in Sorani, restricted]	2016
B2019-0004/025(07)	[Interview transcript, Kak Xadir and Kak Mihemed Salar Eshayir, material in Sorani]	2016
B2019-0004/025(08)	[Interview transcripts, Mam Ali Xeyali and Kak Hasan, material in Sorani]	2013
B2019-0004/025(09)	[Interview transcript, Mela Zubaid, material in Sorani]	2015
B2019-0004/025(10)	[Questionnaire response by Muhammad Barzanji, material in Sorani and Persian]	[between 1990 and 2010]

Sound Recordings

File Number	File Title	Date Range
B2019-0004/006S(01) - (03)	Interview with Mulla Omir Asri, Part I, II, & III	Oct 6, 1988
B2019-0004/006S(04) - (05)	Interview with Mulla Omir Asri, Part I & 2	n.d.
B2019-0004/007S(01) - (02)	Interview with Jalil Gadani, Part 1 & 2	Jan 3, 1994
B2019-0004/008S	Interview with Karim Hisami	Feb 1, 1994
B2019-0004/009S	Interview with Salah Muhtadi	Feb 3, [1994?]
B2019-0004/010S	Interview with Kak Mineh	Dec 13, 1993
B2019-0004/011S	Interview with Isma'ili	Dec 10, 1994
B2019-0004	Interview with Kak Mineh Aji Kan, Part 1 - 4	Jan 1, 1994

File Number	File Title	Date Range
/012S(01) - (04)		
B2019-0004/013S	Interview with Kak Mineh Danishwar	Dec 12, 1993
B2019-0004/014S	Interview with Kak Mula Rahim Abbasi	Nov 6, 1993
B2019-0004 /015S(01) - (03)	Interview with Kak Salah, Part 1, 2, & 3	n.d.
B2019-0004 /015S(04) - (05)	Interview with Kak Salah, Part 1 & 2	Feb 23, 1988
B2019-0004/016S	Interview with Shaykh Aqaei	Feb 4, 1994
B2019-0004 /017S(01) - (04)	Peasant Movement oral history (1-4)	

Series 8: Research - General

File Number	File Title	Date Range
B2021-0001/002(08a)	University of Tehran Department of Literature Thesis [author a relative of Prof. Hassanpour, original photographs embedded in text]	[ca.1960]
B2019-0004/025(11)	[Bibliographical notes on the Persian language and Persian publication in Iran, Afghanistan and Tajikistan, material in Persian]	[between 1960 and 1980]
B2019-0004/025(12)	[Notes on oral literature and folklore in Kurdistan, material in Persian, English and Sorani]	[between 1960 and 1980]
B2019-0004/025(13)	[Reference material on national question Iran, material in Persian and Arabic]	[between 1960 and 1990]
B2019-0004/025(14)	Cartography [background research on maps and Kurdistan, material in Sorani, Persian, English, Russian and French]	1961 - 1999
B2019-0004/025(15)	[Reference material on Tudeh Party's toward of Kurdistan, material in Persian]	[197-]
B2019-0004/025(16)	[Bibliographical notes on the Kurdish question, material in Sorani and English]	[197-]
B2019-0004/025(17)	[Transcription of the report by the Central Committee of the Kurdistan Democratic Party written for the intention of the third Congress, material in Sorani]	[197-]
B2019-0004/025(18)	[Notebook containing notes on landlords, social formation in Kurdistan, material in English and Persian]	[197-?]
B2019-0004/026(01)	[Notes on linguistics, language, communications, material in English and Persian]	[Between 1970 and 1990]
B2019-0004/026(02)	[Notes on national language, national sociolinguistic profile of Iran, Kurdish journalism, material in English, Sorani and Persian]	[between 1970 and 2000]
B2019-0004/026(03)	[Handwritten notes on nationalism, student activism, Iranian political history, material in Persian and English]	[between 1970 and 2012]
B2019-0004/026(04)	[Background research on racism, Persian Chauvinism, nationalism, material in English and Persian]	1972 - 2011
B2019-0004/026(05)	Book orders and article [notes, correspondence, and invoices regarding ordering, material in English, Sorani and Russian]	1973 - 1987

File Number	File Title	Date Range
B2021-0001/002(08a)	University of Tehran Department of Literature Thesis [author a relative of Prof. Hassanpour, original photographs embedded in text]	[ca.1960]
B2019-0004/026(06)	[Correspondence and plans regarding the establishment of Kurdish Studies programmes, Kurdish journals etc., material in English]	1972 - 1995
B2019-0004/026(07)-(08)	[On Taufiq Wahby, research and draft manuscript, material in English, Arabic and Sorani] 2 files	1973 - 2012
B2019-0004/026(09)	[Annotated background research on standardization of language, material in English and Persian]	1976
B2019-0004/026(10)	Libraries [Correspondence and notes on resources of libraries, material in Arabic, English, Persian and Sorani]	1976 - 1989
B2021-0001/002(09)	[Correspondence, pamphlets & fliers related to Kurdish Diaspora in the United States. Material in English]	[between 1977 – 2004]
B2019-0004/026(11)	[Notes on literacy and development , material in English and Persian]	[198-]
B2019-0004/026(12)	[Notes on word formation in Kurdistan and noun forming processes and draft entitled “National language formation: Issues in theory”, material in English and Sorani]	[198-]
B2019-0004/027(01)	[Bibliographical notes on newspapers related to Kurdistan, including their dates of publication, material in Sorani and Persian]	[198-]
B2019-0004/027(02)	[Bibliographical notes of Kurdish culture, history and politics, material in Sorani]	[198-]
B2021-0001/002(10)	[A Descriptive Bibliography of Doctoral Dissertations on the Kurds: American Universities, 1861 – 1986. Material in English]	[198-]
B2024-0035/001(04)	[Kurdish diaspora. Assorted publications by Omar Sheikmous, material in English and Sorani]	[198-] - [199-]
B2019-0004/027(03)	[Notes on Romantic nationalism in Kurdish literature, material in Sorani]	[between 1980 and 2000]
B2019-0004/027(04)	[Notes on standardization of language, word formation, dictionary production, material in English, Sorani and Persian]	[between 1980 and 2000]
B2019-0004/027(05)	[Notes on Kurdish political history and national question, material in Sorani]	[between 1980 and 2000]
B2019-0004/027(06)	[Notes on the history of journalism in Kurdistan, material in Sorani and Persian]	[between 1980 and 2000]

File Number	File Title	Date Range
B2021-0001/002(08a)	University of Tehran Department of Literature Thesis [author a relative of Prof. Hassanpour, original photographs embedded in text]	[ca.1960]
B2019-0004/027(07)	[Tables detailing history of Kurdish journalism, material in English]	[between 1980 and 2000]
B2019-0004/027(08)	[Notes on the Marxist explication of historical developments of societies, material in Persian]	[between 1980 and 2000]
B2019-0004/027(09)	[Notes and bibliographical notes on national question, Marxism and the Communist Party of Iran, material in Persian and English]	[between 1980 and 2000]
B2019-0004/027(10)	[Notes on the constitutional revolution of Iran (1905 - 1909), material in Persian]	[between 1980 and 2000]
B2019-0004/027(11)	[Notes on the meaning of a list of Sorani words]	[between 1980 and 2017]
B2019-0004/042(03)	[Notes on historical materialism, dialectics, unity of opposites, material in Persian]	[between 1980 and 2000]
B2019-0004/042(04)	[Notes of the critique of social democratic policies, critique of economism, material in Persian]	[between 1980 and 2000]
B2019-0004/042(05)	[Notes on the history and theory of communist movements, material in Persian]	[between 1980 and 2000]
B2019-0004/042(06)	[Notes on the history and politics of the communist movement in Iran, material in Persian]	[between 1980 and 2000]
B2019-0004/027(12)	Canada - Kurds [Background research on Kurdish and Iranian diaspora, material in English, Persian and Sorani]	1984 - 2001
B2019-0004/027(13)	Books, Kurdish [Notes, correspondence, and reference material related to books published in Kurdish, material in Sorani, Persian, and English]	1985 - 1987
B2019-0004/027(14)	[Handwritten notes as a review of Qadir Fattahi Qazi's translation of Kurdish folklore, material in Persian]	[1985?]
B2019-0004/027(15)	[Draft notes on Kurdish language]	[between 1985 and 2004]
B2019-0004/027(16)	Book orders [correspondence, invoices, lists, etc. Material in English, Sorani, Persian, Arabic]	1987 - 1993

File Number	File Title	Date Range
B2021-0001/002(08a)	University of Tehran Department of Literature Thesis [author a relative of Prof. Hassanpour, original photographs embedded in text]	[ca.1960]
B2019-0004/028(01)	[Correspondence regarding the ordering of books and journals, material in Persian, Arabic, Russian, English and Sorani]	1989 - 1991
B2019-0004/028(02)	[Draft notes and correspondence with Haji Tawfiq and Abdullah Mardukh related to the History of Kurdish media, material in Sorani and Persian]	1989 - 2002
B2019-0004/028(03)	[Correspondence regarding political jokes in Kurdistan, material in English and Sorani]	1990
B2021-0001/002(11)	[Handwritten notes and correspondence related to the collection of microfilms of historical Persian dailies. Material in Persian]	[199-?]
B2024-0035/001(05)	[Kurdish Language. Publication notes and correspondence, material in Sorani, Kurmanji and English]	[199-]
B2019-0004/028(04)	[Notes on communication theory, Marxism, historiography, genocide, material in English, Persian, Sorani]	[between 1990 and 2010]
B2019-0004/028(05)	[Notes on communication history and theory, material in English]	1990 - 2010
B2019-0004/028(06)	[Notes on historical materialism and feudalism in Iran, material in Persian]	[between 1990 and 2010]
B2019-0004/028(07)	[Notes on the critique of Althusser's theory, material in Persian]	[between 1990 and 2010]
B2019-0004/028(08)	[Comments on the translation of Nazim Hikmat's poem <i>Berckley</i> to Persian, material in Persian]	[between 1990 and 2010]
B2019-0004/028(09)	[Notes on positivism, phenomenology, objectivity, material in English and Persian]	[between 1990 and 2010]
B2019-0004/028(10)	[Notebook containing bibliographic notes and comments on Marxism, class, nation etc. Material in Persian and English]	[between 1990 and 2010]
B2019-0004/028(11)	[Notes on history of education in modern Iran, material in English and Persian]	[between 1990 and 2010]
B2019-0004/028(12)	[Notes on culture, cultural industry and media, material in English]	[between 1990 and 2010]
B2019-0004/028(13)	[Statistical tables and notes on Mahabad between 1956 and 1986, material in English and Persian]	[between 1990 and 2010]

File Number	File Title	Date Range
B2021-0001/002(08a)	University of Tehran Department of Literature Thesis [author a relative of Prof. Hassanpour, original photographs embedded in text]	[ca.1960]
B2019-0004/028(14)	[Notes on the history of communism in Iran and 20 th century, material in English and Persian]	[between 1990 and 2010]
B2019-0004/042(07)	[Notes on the theory and politics of the communist movement, material in Persian]	[between 1990 and 2010]
B2019-0004/028(15)	[Notes on communication theory, media history, media and diaspora world linguistic order]	[between 1990 and 2017]
B2019-0004/028(16)	[Bibliographical notes and notes of Baluchi's press in Iran, material in English Persian and Sorani]	[199-]
B2019-0004/028(17)	[Notes and typescript draft on communication theory (Harold Innis, Bertolt Brecht), material in English]	[199-]
B2019-0004/028(18)	[Notes on the history of Kurdistan during early Qajar dynasty, material in Persian and Sorani]	[199-]
B2019-0004/028(19)	[Notes of Kurdish cultural genocide and paper abstract on language policy and language rights in Western Asia, material in English and Persian]	[199-]
B2019-0004/028(20)	[Typescript paper abstract with bibliography entitled "Nationalism, language and new media technologies: The viability of Middle Eastern Diasporas in Europe and North America, material in English]	[199-]
B2019-0004/028(21)	[Notebook containing professional contacts, few comments on nationalism in Kurdistan, material in English and Sorani]	[199-]
B2019-0004/028(22)	[Notebook containing scholarly contact addresses and phone numbers, material in English, Persian and Sorani]	[199-]
B2019-0004/028(23)	[Notebook containing bibliographical notes and comments on language and communication theory, material in English]	[199-]
B2019-0004/029(01)	[Notebook containing bibliographical notes and comments on methodology, material in English]	[199-]
B2019-0004/029(02)	[Notebook containing bibliographical notes, material in English and Sorani]	[199-]
B2019-0004/029(03)	[Notebook containing bibliographical notes and comments on theory (cultural studies, Marxism, feminism), material in English]	[199-]
B2019-0004/029(04)	[Notebook containing notes on nationalism, language and Marxism, material in Sorani, Persian, and English]	[199-]

File Number	File Title	Date Range
B2021-0001/002(08a)	University of Tehran Department of Literature Thesis [author a relative of Prof. Hassanpour, original photographs embedded in text]	[ca.1960]
B2019-0004/029(05)	[Bibliographical notes on Kurdish dailies and journals, material in Sorani and Persian]	[199-?]
B2019-0004/029(06)	[General notes on subjects including genocide, communication theory, Maoism, national language, methodology, media history, material in English]	[between 1990 and 2017]
B2019-0004/029(07)	[Bibliographical notes related to the Republic of Mahabad, 1946]	[between 1990 and 2010]
B2019-0004/029(08)	[Notebook containing bibliographical notes, scholarly contacts, material in Persian, English and Sorani]	[between 1990 and 2017]
B2019-0004/029(09)	[Grant application to the Canadian Commission for UNESCO for "Cultural in National Development: Tercentenary of Ahmadi Khani's Mam and Zin, 1964 - 1994", material in English and Sorani]	1992 - 1995
B2019-0004/029(10)	[Notes on terrorism, national war and PKK, material in English]	[between 1992 and 2010]
B2019-0004/029(11)	[Notes on Kurdish studies as a discipline, material in English, Sorani, and Persian]	[between 1992 and 2010]
B2019-0004/029(12)	[Correspondence containing a list of Kurdish movies, material in Sorani]	1994
B2019-0004/029(13)	[Draft notes on U.S. policy and Kurdistan, prepared for an interview with V.O.A., material in Sorani]	1994
B2019-0004/029(14)	[Correspondence and progress report. "The Ethnic / Immigrant Media of Sweden and Canada: State Policy and Market Performance"]	1994
B2019-0004/029(15)	[Correspondence, pamphlets and bulletins, related to MED TV, material in English, Persian and Sorani]	1994 - 1999
B2019-0004/029(16)	[Annotated copies of articles written by Abbas Vali on Kurdish nationalism, material in Sorani]	1994 - 2009
B2019-0004/029(17)	MED-TV: Correspondence [material in English and Sorani]	1995 - 1999
B2019-0004/029(18)	[Notes, thesis proposal review and annotated drafts article related to communication and media theory, material in English, restricted , material removed from B2019-0004/029(19)]	1995 - 2003

File Number	File Title	Date Range
B2021-0001/002(08a)	University of Tehran Department of Literature Thesis [author a relative of Prof. Hassanpour, original photographs embedded in text]	[ca.1960]
B2019-0004/029(19)	[Notes, thesis proposal review and annotated drafts article related to communication and media theory, material in English, restricted material removed, see B2019-0004/029(18)]	1995 - 2003
B2019-0004/029(20)	MED-TV: Notes and Research [material in English and Sorani]	1996 - 1999
B2019-0004/029(21)	[Copy of announcement published in Christian News to request help for the research of the Inter-Synodical Evangelical Orient Mission in Kurdistan, material in English]	1996
B2019-0004/029(22)	[Comments reported on the draft entry by Amnon Shiloah on "Kurdish Music", material in English]	1996
B2019-0004/029(23)	[Correspondence related to Kak Mahmud's article on the History of the Republic of Mahabad, material in Sorani]	1996
B2019-0004/029(24)	Correspondence related to Kurdish language and linguistics [with Dilan Roshani, Michael Chyet, Siamak Rezaei etc., material in English]	1996 - 2002
B2019-0004/030(01)	[Correspondence and statutory declarations related to asylum cases, material in English, restricted]	1997 - 2004
B2019-0004/030(02)	[Notes on nationalism in Iranian and Kurdish political parties]	1998
B2019-0004/030(03)	[Notes on Kurdish bayts and folklore, material in Sorani]	1998
B2019-0004/030(04)	[Correspondence with Dabaghi on the social role of radios in immigrant communities, material in Persian]	1998
B2019-0004/030(05)	History of Journalism [background research on Kurdish journalism, material in Persian, English, and Sorani]	1998
B2019-0004/030(06)	[Correspondence and notes regarding MEDTV, material in Sorani and English]	1998 - 2000
B2019-0004/030(07)	[Copies of published articles and interviews in Persian journals on Kurdish Nationalist Movement, review of Zizek's books on Mao, material in Persian]	1999 - 2007
B2019-0004/030(08)	[Correspondence regarding article on teens in Kurdish lands, material in English and Persian]	2000
B2019-0004/030(09)	[Prof. Hassanpour's assessment of the Kurdish Dictionary compiled by Ali Nanavazadeh, material in English]	2000

File Number	File Title	Date Range
B2021-0001/002(08a)	University of Tehran Department of Literature Thesis [author a relative of Prof. Hassanpour, original photographs embedded in text]	[ca.1960]
B2019-0004/030(10)	[Notes on Kurdish language and its standardization, material in Sorani and Persian]	[between 2000 and 2010]
B2019-0004/030(11)	[Notes on translation of social science terms to Kurdish, material in Sorani]	[between 2000 and 2010]
B2019-0004/030(12)	[Notes on Kurdish - Israel relations, material in Sorani]	[between 2000 and 2017]
B2019-0004/030(13)	[Notes on exploitation, resistance and feminism, material in English]	[200-]
B2019-0004/030(14)	[Notebook containing notes on orality, print culture in Kurdistan, material in English, Sorani and Persian]	[200-]
B2019-0004/030(15)	[Notes on the standardization of language, nationalist movements in Kurdistan, Marxism, material in English, Sorani and Persian]	[200-]
B2019-0004/030(16)	[Notes on studies on ethnic media in Sweden, material in Persian]	[200-]
B2019-0004/030(17)	[Comments on Rebowar's manuscript entitled "Shi'ri Darinah", material in Sorani]	[200-]
B2019-0004/030(18)	[Notes on the Komeleh Party and its history, material in Sorani and Persian]	[200-]
B2019-0004/030(19)	[Notes on 11 September and its implications on democratic and academic life, material in English]	[200-]
B2019-0004/030(20) - /031(01)	[The debate on Sorani language in the context of standardization of Kurdish language, material in Sorani and Kurmanji] 2 files	[200-]
B2019-0004/031(02)	[Notebook containing bibliographical information on Kurdistan and Communist Party of Iran, material in English, Persian, Sorani and Arabic]	[200-]
B2019-0004/031(03)	[Notes on US policy and Kurds of Iran, material in English, Persian and Sorani]	[200-]
B2019-0004/031(04)	Notebook containing bibliographical information on a variety of subjects related to Kurdistan and Kurdish culture, material in Sorani and English]	[200-]
B2021-0001/003(01)	[Annotated transcription of interview with Kurdish women. Material in Kurdish and Persian]	[200-]
B2019-0004/031(05)	[Notes on linguistic, material in English and Sorani]	[between 2000 and 2017]
B2019-0004/031(06)	[Notebooks containing comments on social history of Iran, history of communism, Kurdistan, material in Persian]	[between 2000 and 2017]

File Number	File Title	Date Range
B2021-0001/002(08a)	University of Tehran Department of Literature Thesis [author a relative of Prof. Hassanpour, orginal photographs embedded in text]	[ca.1960]
B2019-0004/031(07)	[Notes on revolution, revolutionary condition, material in Persian]	[between 2000 and 2017]
B2019-0004/031(08)	[Correspondence related to 'Kurdish diaspora population', material in English]	2003
B2019-0004/031(09)	[Handwritten notes on the subject of women, honor killing, Kurdish language, material in Sorani]	2003 - 2004
B2019-0004/031(10)	[Bibliographic notes, material in English and Sorani]	[ca. 2004]
B2019-0004/031(11)	[Notes related to and abstract paper entitled "Diaspora explosion in a state-centred world: Insights from the Kurdish Case", material in English, Persian and Sorani]	2004
B2019-0004/031(12)	[Comments on Hamid Reza Yazdi's essay on post-colonialism, material in English]	2005
B2019-0004/031(13)	[Report on UofT conference organized by Prof. Hassanpour in Turkish in Bizim Anadolu]	2005
B2021-0001/003(02)	[Annotated typescript of the Women of Kurdistan: A Historical and Bibliographic Study. Material in English]	2005
B2021-0001/003(03)	[A collection of typed notes on journals related to women's issues in the Middle East. Material in English]	2006
B2019-0004/031(14)	[Notes on capitalism, poverty and revolution, material in Persian]	[between 2005 and 2017]
B2019-0004/031(15)	[Notes on the political history of Kurdistan, material in Sorani]	[between 2008 and 2018]
B2019-0004/031(16)	[Notes on the question of an official language in Kurdistan]	[2009?]
B2019-0004/031(17)	[Notebook containing professional contacts and comments on capitalism, biographical notes, material in English and Sorani]	[201-]
B2019-0004/031(18)	[Notes on Nah lah (Ayed?) book, material in English]	[201-]
B2019-0004/031(19)	[Notebook containing notes on narration, orality, material in English, Sorani and Persian]	[201-]
B2019-0004/031(20)	[Notebook containing notes on the theory and philosophy of Karl Marx, material in English and Sorani]	2011

Recordings and transcripts for interview in the Kurdish Women Project

File Number	File Title	Date Range
B2019-0004/018S(01)	IDA-1: Baje Zobaid (1 & 2)	n.d.
B2019-0004/018S(02)	IDA-2: Baje Zobaid (3)	n.d.
B2019-0004/019S	IDA- 3: Yay Halim (Toronto)	Aug. 7, 1994
B20190004/020S(01)	IDA-4: Kobra Khanom	Feb. 4, 1994
B2019-0004/020(02)	IDA-5: Kobra Khonom	n.d.
B2019-0004/021(01) - (02)	IDA-6 and 7: Khajij Khanom (1 & 2)	n.d.
B2019-0004/022S	IDA-8: Agrita	Nov. 9, 1993
B2019-0004/023S(01)	IDA-9: Kaak Omar	Nov. 16, 1993
B2019-0004/023S(02)	IDA-10: Kaak Omar	Nov. 15, 1993
B2019-0004/024S(01) - (05)	IDA-11 - 15: Mina Khanom (1- 9)	n.d.
B2019-0004/025S	IDA-16: Zelal Gemici	Nov. 23, 1993

Interviews conducted by Amir Hassanpour

File Number	Title	Translated title	Date Range
B2021-0001/040S	کوروش شه هابی (۲-۱)	IbA-1 - Korush Shahabi (1-2)	n.d.
B2021-0001/041S	هابی شه کورش (۳)	IbA-2 Korush Shahabi (3)	n.d.
B2021-0001/042S	بیاسی (۲) عه حیم ره لامه	IbA-3 - Mola Rahim Abbasi (2)	n.d.
B2021-0001/043S	فاتیح (شیخ)، استکهلم-۱۹۹۸ (۱-۲)	IbA-5 - Fatih (Shaykh), Stockholm 1998 (1-2)	n.d.
B2021-0001/044S	فاتیح (شیخ)، استکهلم-۱۹۹۸ (۳-۴)	IbA-6 - Fatih (Shaykh), Stockholm 1998 (3-4)	n.d.
B2021-0001/045S	که ریم دانشیار، که ریم قادری	IbA-7 - Karim Danishyar, Karim Qadiri	n.d.
B2021-0001/046S	امینه محمدیان (دایکی انور سلطانی)، باسی بوکان	IbA-8 - Amineh Mohammadiyan (mother of Anwar Sultani), Basi Bukan	July 11, 1995
B2021-0001/047S		IbA-9 Augusta Goodhart	Philadelphia June 12, 1977 -copied from original – July 1993

File Number	Title	Translated title	Date Range
B2021-0001/048S		IbA-10 Augusta Goodhart [in Philadelphia]	June 12, 1977
B2021-0001/049S		IbA-11 - Amir and Yusuf's Tape	December 1972
B2021-0001/050S		IbA-12 - Interview with Ahmad ? – Mahabad [in English]	1980
B2021-0001/051S	ماموستا شیخ عزالدین-شورش جوتیاران (۳-۴)	IbA-13 Mamusta Shaykh Ezzaldin- Peasant Movement (3-4)	Feb 3, 1994
B2021-0001/052S	ماموستا شیخ عزالدین-شورش جوتیاران	IbA-14 - Mamusta Shaykh Ezzaldin- Peasant Movement	Feb 3, 1994
B2021-0001/053S	VOA-مه م ووزین	IbA-15 - On Mem and Zin [Kurdish love story]- in VOA	Feb, 27, 1995
B2021-0001/054S	مه م ووزین-VOA	IbA-16 - On Mem and Zin [Kurdish love story]- in VOA	March 6, 1995
B2021-0001/055S		IbA-17 Bozarlan [in Uppsala]	February 7, 1994

Series 9: Reference material

File Number	File Title	Date Range
B2019-0004/032(01)	[The Republic of Mahabad and the Azerbaijan's People Government, material in Persian]	1949 - 1980
B2019-0004/032(02)	[The Kurdish question, reports and statements by various political parties and organizations including Kurdistan Front (Iraq), Kurdistan Democratic Party, Patriotic Union of Kurdistan, material in English, Persian, Arabic and Sorani]	1989 - 2001
B2019-0004/032(03)	[The Kurdish question, reports and statements by various political parties and organizations including the Union of Communists of Iran, Kurdish Democratic Party, Kurdish Organization for Human Rights, material in English, Persian, Arabic and Sorani]	1980 - 1999

File Number	File Title	Date Range
B2019-0004/032(04)	[Annotated draft of a Iran Communist Party publication on Revolutions and Proletariat Class Consciousness. Material in Persian]	[200-]
B2019-0004/032(05)	[Copy of the Journal <i>Nuvsay-I Kurd</i> , reports by political groups on Iraqi Kurdistan, material in Sorani and Arabic]	1975 - 1985
B2019-0004/032(06)	[Republic of Mahabad, material in Sorani, Kurmanji, Russian, Persian and Arabic]	1946 - 1985
B2019-0004/033(01)	[Iraqi Kurdistan and publications of Communist Party of Iraq, material in Sorani and Arabic]	1974 - 2004
B2019-0004/033(02)	[National question and revolution in Iran, material in Persian]	1974 - 1983
B2019-0004/033(03)	[National question and revolution in Iran, material in Persian]	1974 - 1983
B2019-0004/033(04)	[Geography and statistics of Kurdistan (Mahabad), material in Persian]	1952 - 1972
B2019-0004/033(05) – (06)	[Life and work of Sheikh Ezzedin Hosseini, material in English, French, Persian and Sorani, 2 files]	1986 - 2001
B2019-0004/034(01)-(04)	[Human rights reports by Kurdish Human Rights Project (KHRP), material in English, 4 files]	1993 -2003
B2019-0004/034(05)	[Kurdish orthography]	1928 - 1986
B2019-0004/035(01)	[Kurdish language and its condition in Russia and Turley, material in Sorani and Persian]	1947 - 1987
B2019-0004/035(02)	[Reference material on the subject of Kurdish language planning, material in Sorani, Kurmanji and Arabic]	1948 - 1989
B2019-0004/035(03)	[Education in Kurdistan, material in Arabic, Sorani, Persian and English]	1971 - 1992
B2019-0004/035(04) – (06) and /036(01)	[Political pamphlets and statements for Iranian and Kurdish grassroots groups and political opposition groups, material in Persian, Sorani and Arabic, 4 files]	1976 - 1996
B2019-0004/036(02)	War on Kurdistan after the revolution of 1979 and Ayatollah Khomeini's Fatwa, material in Persian]	1980 - 1983
B2019-0004/036(03)	[History of "Komeleh Zhiani Kurd", material in Sorani and Persian]	1948 - 2000
B2019-0004/036(04)	[Copies of dailies, bulletins and journals covering socio-political events in Kurdistan, Iran, material in English and Persian]	1984 - 1986
B2019-0004/036(05)	[Copies of dailies, bulletins and journals covering socio-political events in Kurdistan, Iran, material in English and Persian]	1983 - 1984

File Number	File Title	Date Range
B2019-0004/036(06)	[Copies of dailies, bulletins and journals covering socio-political events in Kurdistan, Iran, material in Persian]	1982
B2019-0004/036(07)	[Copies of dailies, bulletins and journals covering socio-political events in Kurdistan, Iran, material in Persian]	1981 - 1982
B2019-0004/036(08) – (09) and /037(01)	[Copies of dailies, bulletins and journals covering socio-political events in Kurdistan, Iran, material in Persian] 3 files	1980 - 1981
B2019-0004/037(02)	[Copies of dailies, bulletins and journals covering socio-political events in Kurdistan, Iran material in English and Persian]	Oct. 1979 - Mar. 1980
B2019-0004/037(03)	[Copies of dailies, bulletins and journals covering socio-political events in Kurdistan, Iran, material in Persian]	Aug. - Oct. 1979
B2019-0004/037(04)	[Copies of dailies, bulletins and journals covering socio-political events in Kurdistan, Iran, material in English, Persian]	Mar. - Aug. 1979
B2019-0004/037(05)	[Copies of dailies, bulletins and journals covering socio-political events in Kurdistan, Iran, material in English, French, and Persian]	Feb. - Mar. 1979
B2019-0004/037(06)	[Copy of bibliographical lists on the Kurds, Kurdistan and the Kurdish Question, material in Arabic and English]	1978 - 1990
B2019-0004/037(07)	[Human rights reports by various organizations including the Kurdistan Committee, the International Committee for the Liberation of the Kurdish Parliamentarians Imprisoned in Turkey, Netherlands Kurdistan Society. Material in English]	1990 - 1998
B2019-0004/038(01)	[Human rights reports by various organizations including the International Association for Human Rights in Kurdistan, the Initiative for Human Rights in Kurdistan. Material in English and Sorani]	1972 - 1996
B2019-0004/038(02)	["Iranian Kurdistan" published by Democratic Party of Iranian Kurdistan, material in English]	1993 - 1995
B2019-0004/038(03)	[Report by the Kurdish Human Rights Project (KHRP) on Kurds in the Former Soviet Union, material in English]	1995
B2019-0004/038(04)	[Political statements by Kurdish political parties; reports on human rights by grassroots organizations such as the American Kurdish Information Network. Material in Sorani, Persian and English]	1983 - 1997
B2019-0004/038(05)	[Issues of "Kurdish Life" published by the Kurdish Library, material in English]	1991 - 1998

File Number	File Title	Date Range
B2019-0004/038(06)	[Issue of <i>Hawari Nishtaman</i> , material in Sorani]	1946
B2019-0004/038(07)	[Issues of monthly publication of <i>Kurdistan</i> , material in Sorani]	1964 - 1969
B2019-0004/038(08)	[Copy of Vol. 2 of the book "Ashayir al-Araq" (Nomads of Iraq), material in Arabic]	1947
B2019-0004/038(09)	[Copy of "Ishqal-I Sanandaj wa Tuti'ah Tarh-I Kurdgardani" written by Sizad, on Kurdistan during the first years after revolution of 1979, material in Persian]	[198-]
B2019-0004/038(10)	[Copy of course content from Dr. Moftizadeh in his course on Kurdish language at the University of Tehran, material in Persian]	1974 - 1975
B2019-0004/039(01)	Copy of "Al-mustalahat wa al-kinayat al-lugaviya fi al-lugat al-Kurdiyya", written by Sadiq Baha al-din Amidi, on the subject of expressions in Kurdish , material in Kurdish and Arabic]	1973
B2019-0004/039(02)	[Copy of "al-Qamus al-Elmi" (Scientific Dictionary, pictorial in Arabic, English and Kurdish), written by Kamal Jalah Qarib]	1975
B2019-0004/039(03)	[Copy of book "Hadha Kitab Al-Hadiyat al-Hidayat al-Hamidiyat" written by Shaykh Yusuf Ziyya al-din Pasha, on Kurdish grammar, material in Arabic and Sorani]	1920
B2019-0004/039(04)	[Political bulletins, pamphlets and reports by groups including Nishtimani Kurdistan, Kurdish Human Rights Project, Kurdistan Democratic Party, material in Sorani and English]	1963 - 1999
B2019-0004/039(05)	[Kurdish literature, material in Sorani and Persian]	1944 - 1980
B2019-0004/039(06)	[Iranian political bulletins, material in Persian]	1975 - 1983
B2019-0004/039(07)	[Political bulletins, copy of dailies and press on Kurds in Iran and Iraq, material in English, Persian, Sorani and Arabic]	1969 - 1983
B2019-0004/040(01)	[Political bulletins, grassroots organization reports on the subject of Kurds in the Middle East, material in English, Persian and Sorani]	1975 - 1993
B2019-0004/040(02)	[Political bulletins and dailies on the Dhofar Movement in Oman, material in Persian and English]	1974 - 1975
B2019-0004/040(03)	[Copy of historical dailies and journals related to the history of the press in Iran, material in Persian]	1968 - 1980
B2019-0004/040(04)	[Annotated review essay written by Ali Akbar Mahdi entitled "Comments on pre-capitalist Iran: A theoretical history", material in English]	1996

File Number	File Title	Date Range
B2019-0004/040(05)	[Political posters and fliers, material in Persian, Sorani and English]	1975 - 1984
B2019-0004/040(06)	[Political pamphlets , bulletins, and reports by various grassroots and political parties related to Kurdistan, material in English, Persian, Arabic and Kurdish, 3 files]	1968 - 1999
B2019-0004/041(01)	[Marxist - Leninist - Maoist bulletins including <i>Sitareh Surkh, Tufan</i> , material in Persian]	1970 - 1983
B2019-0004/041(02)	[Issues of <i>Ranjbar</i> , the political and theoretic organ of Hizb-I Ranjbarab-I Iran, material in Persian]	n.d.
B2019-0004/041(03)	[Trotskyism, production relations, production forces, material in Persian and English]	[197-]
B2019-0004/041(04)	[Political bulletins and publications by Komeleh Party, material in Sorani and Persian]	1980 - 1996
B2019-0004/041(05)	[Two pamphlets on the occasion of the thirtieth anniversary of 2 Bahman Movement, one, in Sorani, by Rahim Qadi and Ali Gilavizh and the second, a response in Persian by Shirvan]	1976 - 1977
B2019-0004/041(06)	[Copy of manuscript draft by Esmat Sharif Wanili on the social history of Iraqi Kurdistan, material in Arabic]	1975
B2019-0004/041(07)	[Background research, copies of articles published in journals <i>Karvan, Tashrini, Kununi, Shubati</i> , material in Sorani]	1982 - 1989
B2019-0004/041(08)	[Copy of the book "Barrisi sakht Iqtisadi rustahay-e Fars" (An Investigation into the economic formation of villages in Fars), published by the Organization of Iranian Peoples' Fedai Guerrillas, material in Persian]	1973
B2019-0004/041(09)	[Handwritten letters between Mohammad Sharifi and Ali Karimi; two handwritten stories by Mahabad Qaredaq, material in Sorani]	1992 - 2000
B2019-0004/041(10)	[Reference material related to Kurds in Iraq, material in Persian, English and Arabic]	1970 -1995
B2019-0004/041(11)	[Envelope containing the copy of "Risalah Zabt-I Ashayir", material in Persian and German]	1973
B2019-0004/041(12)	[Typescript of letter to Mamusta Farhad Shakeli, material in Sorani]	1986
B2019-0004/042(08)	[Commercial contracts and correspondence related to the Kurdistan region of Iran, material in Persian]	1925 - 1959
B2021-0001		

File Number	File Title	Date Range
B2021-0001/003(04)	[Reference materials, pamphlets by various authors on Nationalism, labour movement communist unity & socialism. Material in Persian and Sorani]	1980 – 1999
B2021-0001/004(04)	[Reference materials, pamphlets by various authors on socialism, Kurdish question, women question, Imperialism and Nationalism. Material in Persian and Sorani]	1980 – 2002
B2021-0001/004(05)	[Reference materials related to the history and development of Komaleh, and the Communist Party of Iran. Material in Persian]	[between 1990 – 2008]
B2021-0001/004(06)	[Reference materials related to the history and development of Komaleh, and the Communist Party of Iran. Material in Persian]	[between 1990 – 2008]
B2021-0001/005(01)	[Reference materials, pamphlets by various authors including Alireza Nabdell, Amir Parviz Pouyan, Karim Hasami. Material in Persian and Sorani]	1964 – 1985
B2021-0001/005(02)	[Reference materials, pamphlets on the National Front. Material in Persian]	1981 – 1992
B2021-0001/005(03)	[Reference materials, pamphlets by various people & organizations on the Kurds in Iraq. Material in English, Arabic and Persian]	1975 – 1988
B2021-0001/005(04)	[Reference materials, political pamphlets by various organizations on Kurdish Question, Kurdish parties. Material in Persian and Sorani]	1981 – 1991
B2021-0001/005(05)	[Reference materials, pamphlets published by various political organizations on Komaleh Party and its theories. Material in Persian]	1980 – 1989
B2021-0001/005(06)	[Reference materials, [pamphlets published by various political organizations related to Kurdish Question. Material in Persian and Sorani]	1979 – 1980
B2021-0001/005(07)	[Reference material, "On the Kurdish Question at the United Nations" by the Information Department of the Kurdistan Democratic Party. Material in English]	1974
B2021-0001/005(08)	[Reference materials, pamphlets on the Oraman Incident, published by Komaleh Party. Material in Persian and Kurdish]	1984
B2021-0001/006(01)	[Reference materials "A report on Kurdistan" prepared by an unspecified Maoist organization. Material in Persian]	[199?]
B2021-0001/006(02)	[Reference materials, Chris Harman's "The Revolutionary Paper". Material in English]	1991

File Number	File Title	Date Range
B2021-0001/006(03)	[Reference materials, Younes Parsa Benab's "The National Question & The Nationalities in Iran". Material in Persian]	1990
B2021-0001/006(04)	[Reference materials, Kurdish translation of "The Communist Manifesto". Material in Kurdish]	1976
B2021-0001/006(05)	[Reference materials, "The Kurds of Turkey and Human Rights", published by Kurdistan Committee. Material in English]	1981
B2021-0001/006(06)	[Reference materials, Kurdish translation of Fred Halliday's "City and Rebel in Afghanistan". Material in Kurdish]	1980
B2021-0001/006(07)	[Reference materials, "Census District Statistics of the First National Census of Iran, ABan 1335, MAHABAD Census District". Material in English]	1961
B2021-0001/006(08)	[Reference materials, two translations of Stalin's "The National Question and Leninism". Material in Persian]	1975
B2021-0001/006(09)	[Reference materials, a pamphlet entitled "Nation, Nationalism and the Program of Worker-Communist Party of Iran" written by Mansoor Hekmat. Material in Persian]	1995
B2021-0001/006(10)	[Reference materials, pamphlets by various authors on Kurdish language, poetry and literature. Material in Sorani and Persian]	1933 – 1983
B2021-0001/006(11)	[Reference materials, pamphlets by various authors & organizations on Kurdish Question, Kurdish political parties, and Kurdistan history. Material in Arabic, Persian, Sorani and English]	1949 – 1996
B2021-0001/007(01)	[Reference materials, pamphlets discussing Kurdish literature, poetry & language. Material in Sorani]	1956 – 2005
B2021-0001/007(02)	[Reference materials, pamphlets by various authors & organizations on Palestine, Kurdish political parties, and Kurdish Question. Material in Persian and Sorani]	1964 – 1999
B2021-0001/007(03)	Maps [Hand-drawn & copied maps of Kurdistan from several sources]	[1900 – 1980]
B2021-0001/007(04)	The Communist Manifesto in Sorani	1996
B2021-0001/007(05)	The Third Congress of the Democratic Party of Kurdistan (Iran). [Material in Sorani]	1973
B2021-0001/007(06)	Documents and resolutions of the ninth Komaleh Congress [Material in Persian]	2000
B2021-0001/007(07)	["Return to the Bygone Era" written by Fatih Shaykh al-Islami. Material in Persian]	1997

File Number	File Title	Date Range
B2021-0001/007(08)	An evolution of Komaleh and the Communist Party of Iran, Documents from the 6th, 7th, & 8th Komaleh, Vol. 1. Material in Persian]	2000
B2021-0001/007(09)	On our politics, strategies, & tactics in Kurdistan, Documents from sixth, seventh, a& eighth Komaleh. [Material in Persian]	2000
B2021-0001/007(10)	[Reference materials, pamphlets by various authors & organizations on Kurdish Question, and political parties. Material in Persian and Sorani]	1981 – 1993
B2021-0001/008(01)	[Reference materials, pamphlets debating Nationalism, Socialism and Communism. Material in Persian]	1984 - 1996
B2021-0001/008(02)	[Reference materials, some publications by Komaleh Party. Material in Persian]	1984 - 1998
B2021-0001/008(03)	[Reference material, pamphlets related to the debates and developments in the Communist Party of Iran. Material in Persian]	1985 - 1992
B2021-0001/008(04)	[Reference materials, pamphlets published by the Sarbedaran Organization. Material in Persian and Sorani]	1987- 1991
B2021-0001/008(05)	[Reference materials, publications by the Democratic Party of Kurdistan. Material in Persian, English and Kurdish]	1973 - 1983
B2021-0001/008(06)	[Reference materials, various pamphlets on a variety of subjects including the history of Mahabad, Halabja, the 30 Tir uprising, land reform, etc. Material in Persian and Sorani]	1972 – 1990
B2021-0001/009(01)	[Reference materials, pamphlets by various authors & organizations on the Kurdish Question, Kurdish political parties. Material in Persian and Sorani]	1968 – 1994
B2021-0001/009(02)	[Annotated typescript of draft translation to Persian of official documents by Mahdi Ganjavi. Material in Persian]	2017
B2021-0001/009(03)	[Reference material, pamphlets on democracy and self-determination. Material in Persian]	1983 – 1990
B2021-0001/009(04)	[Reference materials, bulletin of Iranian Refugee's Alliance, Inc. Material in English and Persian]	[between 1997 – 2001]
B2024-0035		
B2024-0035/001(06)	[Letters and manuscripts of the martyred comrades of the Komala'Print publication, material in Persian]	[194-?] - [199-?]
B2024-0035/001(07)	[Memorandum on the Situation of the Kurds and their Claims' Memorandum, material in English]	1949

File Number	File Title	Date Range
B2024-0035/001(08)	[Department of State - The National Archives of the United States. Assorted pamphlets, material in English]	1961-1976
B2024-0035/001(09)	['Armenian Martyrs Day...' Commemorative booklet, material in English]	1965
B2024-0035/001(10)	['Dokument of the Third Congress of Kurdistan Democratic Party - Iran' Communique booklet, material in English]	1973
B2024-0035/001(11)	['Know the Kurds Series' publications by The Information Department of the Kurdistan Democratic Party [2 items] material in English]	1973-1974
B2024-0035/001(12)	['Iranian Kurdistan' by A. R. Ghassemlou, material in English and French]	[ca. 1977]
B2024-0035/001(13)	['Revolution in Kurdistan' publications by Patriotic Union of Kurdistan [3 items] material in English]	1977
B2024-0035/001(14)	['Memorandum to the United Nations on the Situation of the Kurds and their Claims' Memorandum, material in English]	1977
B2024-0035/001(15)	'[Assorted reference materials. Printed articles, material in Persian, Kurdish and Arabic]	[200-?]

Sound recordings B2019-0004

File Number	File Title	Date Range
B2019-0004/026S	Tape 5 and 7: Goethe Poetry Nights 5 th night - Saeed Sultanpour and Palestine revolutionary poems in Persian	1978
B2019-0004/027S	Tape 6: Surdha-y-I Mihani. Saziman danishjoyani Irani dar Amrika, member of Confedrasion Muhasilin danishjoyan Irani baraye ihya-e saziman-e.	Summer 1978
B2019-0004/028S	Tape 8: Speech by Robert Scheer during Middle East Week at the University of Illinois I.S.A. (co-sponsored by Iranian and Arab Students)	1973
B2019-0004/029S	Tape 9: Side A - News by the Confedrasion Muhassilin wa danishjuyan-I irani baray-I lhya, including the news on student activism abroad; Side B - News of the U.S. Embassy occupation	Feb. and Nov. 1979
B2019-0004/030S	Tape 10: Surud-e Shanzdah Azar (4 times)	n.d.
B2019-0004/031S	Tape 11: I.S.A., lectures on the responsibility of revolutionary intellectuals on the Takhti's martyrdom and the critique of the 1975 Iranian budget.	[197-]

File Number	File Title	Date Range
B2019-0004/032S	Tape 12: [by Confedrasion baray-e ihya] on Women and revolution in Iran; news of student movement inside and outside of Iran on Shah's visit to U.S.A. during Carter administration	[197-]
B2019-0004/033S	Tape 13: Khusraw Golsorkhi's last defense in the trial & Kiramatullah Danishyan	
B2019-0004/034S	Tape 14: Akhbar seday-l enghilab	Feb. 12, 1979
B2019-0004/035S	Tape 15: M.P.M. Mossadiq speech related to the Ekhtiarat Vizeh	22 Jan. 1953
B2019-0004/036S	Tape 16: Speech by P.M. Dr. Mossadiq	[195-]
B2019-0004/037S	Tape 17: Speech by P.M. Dr. Mossadiq	1951 - 1953
B2019-0004/038S	Tape 18: I.S.A. - On the l'tisab shirkat wahid in 1972, revolution and the learning through labour strikes	[197-]
B2019-0004/039S(01) - (18)	A selection of Kurdish folk music	[198-] - [200-]
B2019-0004/040S(01)- (02)	Kurdish linguistic recordings	[196-] - [198-]

Sound recordings B2021-0001

File Number	English Title	Persian title	Date Range
Radio Iraq			
B2021-0001/056S	RI-1 - Khaj and Siamand	مند خه ج و سیا	n.d.
B2021-0001/057S	RI-2 - Song Kak Ahmad	حمد ئه کاک دمدم	n.d.
Taufiq Wahby			
B2021-0001/058S	TW-1 Taufiq Wahbe		28 th July 1976
B2021-0001/059S	TW-2 - Taufiq Wahbe		
B2021-0001/060S	TW-3 - Taufiq Wahbe به شى 3-4		28 th July 1976
B2021-0001/061S	TW-4 - Taufiq Wahbe		
B2021-0001/062S	TW-5 - Taufiq Wahbe به شى 1-2		Side A: Taufiq Wahbe 28 July '76 (1) Side B: Taufiq Wahbe 28 July '76 (2)
B2021-0001/063S	TW-6 - Taufiq Wahbe		28 th July 1976
Radio Yaravan			

File Number	English Title	Persian title	Date Range
B2021-0001/064S	RY-1 - Mola Zadeh	یه زاده لا یاره که م مه	
B2021-0001/065S	RY-2 - Radio Baghdad and Yerevan	وان غدا و ئیره به رادیوی	June 6, 1977
B2021-0001/066S	RY-3 - Radio Baghdad and Yerevan	وان غدا و ئیره به رادیوی ۱۹۷۷	1977
Miscellaneous			
B2021-0001/067S	MED-TV – Interview with Halluk Sayan, London		n.d.
B2021-0001/068S	MED TV - NPR [ide A: MED-TV NPR 1997 (date?) Side B: Center for the Study of Popular TV – Syracuse. Morningside Nov 12, 1997]		[ca.1997]
B2021-0001/069S	VOA Kurdish -		Jan 18, 1994
B2021-0001/070S	Voice of the Kurdish People		May 5, 1991
B2021-0001/071S	On Sharafnameh [book on history of Kurds], 1998		1998
B2021-0001/072S	A hundred years after Haji Qadir Koei		n.d.
B2021-0001/073S	400 years after Sharafnameh		n.d.
B2021-0001/074S	Iran Courier Challenges of the Kurdistan Movement		n.d.
B2021-0001/075S	The 8th Congress of the Kurdistan Democratic Party		n.d.
B2021-0001/076S	Shir Ko Bikes [poet]- A Poem March 8		n.d.
B2021-0001/077S	Pezwak [bulletin?]		n.d.
B2021-0001/078S	Komala [party]		n.d.
Music			
B2021-0001/079S	143 cassettes of Iranian and Kurdish music. Item level listing available.		n.d.

Photographs

File Number	File Title	Date Range
B2019-0004/001P(07)	Photographs of Mahabad, include gravesite of Kurdish revolutionary leaders, land- and cityscapes. Also includes individuals and copied portraits of Kurdish revolutionaries.	[195-] –[200-]
B2019-0004/001P(08)	Photographs collected by Prof. Hassanpour including image of Iolehkishi (introduction of plumping system to village)	[196-]
B2019-0004/001P(09)	Peshmerga listening to a woman during Islamic regime attack on Kurdistan	[1979?]