

IRAN'S HOLIDAY CALENDAR

2016

January 2016

goingIRAN

Your Travel Companion

goingIRAN wants you to see,
read, and know everything
about Iran. Ask us about all
your needs.

goingIRAN strives to acquaint
Iranian art and culture with
audiences abroad.

COPYRIGHT

All of the published content on this e-Booklet
have all rights reserved.

All goingIRAN content, logos and graphic
designs of this e-Booklet are property of the
Web Gasht Nameh Company. Solely Web
Gasht Nameh holds the right to publish and
use the formerly stated material.

Any use of the goingIRAN graphics (logo,
content, design) may only happen through
the written request of the user and the ac-
ceptance of goingIRAN. Upon our realization
of any violation of goingIRAN's rights, legal
action will be taken.

IRAN'S HOLIDAY CALENDAR

Author: Rojan Hemmati & Alireza Sattari

(Sourced From an authentic 2016 Iranian Calendar)

Central Office: Tehran-IRAN

Post code: 1447893713

Designed by Studio TOOL

www.goingiran.com

info@goingiran.com

Aside from the national holidays that follow the Persian Solar Calendar, many of Iran's holidays are in accordance with events in the Islamic religion and follow the Muslim Lunar Calendar, which moves about 10 days forward each year. A few examples of Iranian holidays are:

Iranian New Year (Nowruz): Celebrated on the first day of spring, this date has been the mark of the New Year for over 5,000 years throughout several ancient cultures. It embraces the spring equinox and has been celebrated in the same unique Iranian way for the past 3,000 years. It is also deeply rooted in the Zoroastrian belief system. During this time, Iranians set up a table with a haft-sin, which is a small decorative area with seven symbolic items that is a reminder of the New Year spirit. The entire month leading up to the New Year is a time where friends and family alike all visit each other and get together. It is a very busy and pleasant time of the year.

Mehregan (Iranian Thanksgiving): Also another one of the most ancient celebrations, it is a day where everyone shows the love and appreciation they have to one another.

Shab-e Cheleh (Yalda Festival): This is the night of the winter solstice, the longest night of the year, where friends and family gather and celebrate this ancient festival. It is common tradition among the celebrations to consume seven different types of fruit and read bits of the renowned Iranian poet's, Hafez, famous book, to one another.

Jashn-e Sadeh: 40 days after Yalda, this mid-winter celebration was held with great magnificence in ancient Iran in order to honour fire and to defeat the forces of cold and darkness.

Chaharshanbe Suri (Red Wednesday): The eve of the Wednesday before the New Year (Nowruz), is celebrated by the gathering of all, lighting of fires, and jumping over the fires. Since ancient times, this celebration of fire was one of the purification of the soul and the anticipation of spring.

Ramadan: Of the Muslim religion, Also known as Ramezan, it is an entire month where the Muslim population fast from dusk to dawn. This means not consuming any water, food or even smoking. Good to note, during this month, it is forbidden to eat or consume anything in public from dusk to dawn. Even restaurants are closed during the day, however as soon as the sun goes down, the streets, restaurants and cafes are packed!

Iran's Holiday Calendar

2016

JANUARY

Date	Occasion	Holiday	Tourist Attractions
1	2016 New year	No	Open
6	Ancient Celebration of Deygan	No	Open
21	Ancient Celebration of Bahmangan	No	Open
29	Ancient Celebration of Saadeh	No	Open

FEBRUARY

Date	Occasion	Holiday	Tourist Attractions
1 to 10	Triumph of the Islamic Revolution & Fajr Film Festival	No	Open
11	Anniversary of the triumph of the Islamic Revolution	Yes	Open
23	Ancient Celebration of Espandgan	No	Open

MARCH

Date	Occasion	Holiday	Tourist Attractions
5	Arbor Day (National Tree Planting Day)	No	Open
13	Martyrdom/Shahada of Hazrat Fatimah Islamic	Yes	Open
15	Chaharshanbe Suri (Last Wednesday Festival)	No	Open
19	National Day of the Industrialization of Oil	Yes	Open
20	Iranian New Year (Sal-e Now/Nowruz)	Yes	Closed
21 to 23	Nowruz Vacation	Yes	Open
31	Islamic Republic Day	Yes	Open

APRIL

Date	Occasion	Holiday	Tourist Attractions
1	Sizdah Be-Dar (Nature Day)	Yes	Open
7	Ancient Celebration of Farvardingan	No	Open
21	The Birth of Imam Ali (Hazrat Ali)	Yes	Open
22	Ancient Celebration of Ordibeheshtgan	No	Open

MAY

Date	Occasion	Holiday	Tourist Attractions
5	Selection of Hazrat Rasool (Prophet Mohammad)	Yes	Open
22	Birth of the 12th Imam, Hazrat Ghaem/ Imam Zaman (Imam of the Age)	Yes	Open
26	Ancient Celebration of Khordadgan	No	Open

JUNE

Date	Occasion	Holiday	Tourist Attractions
3	The Passing Away of Imam Khomeini	Yes	Open
4	The Uprising of Khordad 15th	Yes	Open
7 to 5 July	Month of Ramadan/Ramezan	No	Open
27	Martyrdom/Shahada of Hazrat Ali	Yes	Closed

JULY

Date	Occasion	Holiday	Tourist Attractions
1	Quds Day	No	Open
3	Ancient Celebration of Tirgan	No	Open
6 to 7	Eid-e Fetr (Eid al-Fitr)	Yes	Open
28	Ancient Celebration of Amordadgan	No	Open
30	Martyrdom/Shahada of Imam Jafar-e Sadeh	Yes	Closed

AUGUST

Date	Occasion	Holiday	Tourist Attractions
25	Ancient Celebration of Shahrivargan	No	Open

SEPTEMBER

Date	Occasion	Holiday	Tourist Attractions
12	Eid-e Ghorban/Qurbon	Yes	Open
20	Eid-e Ghadir Khumm	Yes	Open
30	Carpet Washing Ceremony at Mashhad-e Ardahal	No	Open

OCTOBER

Date	Occasion	Holiday	Tourist Attractions
3 to 10	First Ten Days of Muharram	No	Open
7	Ancient Celebration of Mehrgan	No	Open
11	Tasua	Yes	Closed
12	Ahura	Yes	Closed
31	Ancient Celebration of Abangan	No	Open

NOVEMBER

Date	Occasion	Holiday	Tourist Attractions
20	Arba'een Hosseini / Chehelom	Yes	Closed
28	The Day of the Passing of the Islamic Prophet	Yes	Open
29	Ancient Celebration of Azargan	No	Open
30	Martyrdom/Shahada of Imam Reza	Yes	Open

DECEMBER

Date	Occasion	Holiday	Tourist Attractions
17	Birthday of the Islamic prophet and Imam Jafar Sadegh	Yes	Open
20	Shab-e Yalda/Cheleh	No	Open
22	Ancient Celebration of Deygan	No	Open
25	Birth of Jesus Christ	No	Open
29	Ancient Celebration of Deygan	No	Open

1 January

Occasion: 2016 New year

Holiday: No

Tourist Attractions: Open

Details: For the travellers that are in Iran for the turning of the year, it may come as a surprise that this is not an event that takes over the entire city. However, this doesn't mean that it isn't celebrated. The Christians of Iran all celebrate the turning of the new year at midnight on December 31st. Also, although their Christmas trees have been up all December, the Christians of Iran celebrate Christmas on January 6th as opposed to December 25th. If you wish to be a part of their ceremonies and celebrations, you can visit a church to be a part of or seek out a local gathering event.

6 January

Occasion: Ancient Celebration of Deygan

Holiday: No

Tourist Attractions: Open

Details: Celebrated on 2nd, 9th and 17th of the month of Dey of the Persian calendar (Dec 23rd, 30th and Jan 7th), this Zoroastrian celebration takes place in some select cities and villages. 'Dey' in translation means 'creation' or 'creator'. Rulers of ancient Persia started the celebrations on the first of Dey, which is the day after the winter solstice (longest night of the year), by making public visitations to the people.

21 January

Occasion: Ancient Celebration of Bahmangan

Holiday: No

Tourist Attractions: Open

Details: Iranians celebrate the 2nd day of each month and refer to it by the name of that month plus the addition of 'Gan'. The month of *Bahman* is derived from 'Vohuman' of the Zoroastrians, meaning 'good intention'. It is believed that the prophet, Zoroaster, gained access to divine knowledge through this character trait. This day is celebrated to remind people of the true divine way.

29 January

Occasion: Ancient Celebration of Saadeh

Holiday: No

Tourist Attractions: Open

Details: Saadeh is one of the biggest celebrations of the ancient Iranians. In being so, it is highly recommended for the tourists and visitors to witness and be a part of these ceremonies if they are in Iran at the time. The ceremony begins at dawn, by the collection of wood, at the roofs of their homes or at the mountain top by all of the participating people. In history, this ceremony has always been celebrated by the gathering of all people of a city or village. The ancient ritual was for all to gather and create a large bonfire. The point of the celebration was to embrace fellowship and the helping of one another. Once the fire got going, the townspeople read stories, spoke of wisdom and danced around the large fire. Today, this celebration takes place among all Zoroastrians across the world, where they gather together and create the bonfire.

1 to 10 February

Occasion: Triumph of the Islamic Revolution and Fajr Film Festival

Holiday: No

Tourist Attractions: Open

Details: The first ten days of February are referred to as 'Daheye Fajr'. The first day of February, 1979, marks the return of Imam Khomeini to Iran after his 15 year-long exile. Ten days later, the Shah's royal army withdrew from maintaining control and so it was then, the last day of the royal order.

Also during this time Iran's top-tier film festival, Fajr Film Festival, which features Persian and international films is held. Over twenty movie theatres in Tehran host red-carpet events and presentations. Parallel to the film festival, the Fajr Theatre Festival is also held during this time. The best performances are held in Shahr Theatre (City Theatre). The Fajr Film and theatre Festival are from the 1st to the 11th of February. Information on both of these fantastic artistic events can be found at:

www.fajrfestival.ir

www.fajrtheaterfestival.com

11 February

Occasion: Anniversary of the triumph of the Islamic Revolution

Holiday: Yes

Tourist Attractions: Open

Details: On this day, public parades take over every main street in the entire country to celebrate the triumph of the Islamic Revolution of 1979. This results in the closure of many main roads and access points which may cause problems for some tourists. Although these parades may be interesting for some visitors to watch, for those who don't, there are detours that can help them get around. The parades start at 9 AM and finish at 2 PM.

23 February

Occasion: Ancient Celebration of Espandgan

Holiday: No

Tourist Attractions: Open

Details: As found among the writings of Al-Biruni in 'The Remaining Signs of Past Centuries', this is the day in which ancient Iranians and Zoroastrians celebrate their respect for women and the earth. (Also known as mother's day in some cultures).

5 March

Occasion: Arbor Day (National Tree Planting Day)

Holiday: No

Tourist Attractions: Open

Details: This is a day, depending on the season of each region, where citizens of many countries worldwide are encouraged to plant and care for trees. It is normally celebrated near the end of the winter or at the beginning of spring. In Iran, respect for the nature and the environment is celebrated from March 5th – 12th. This day is a great memorable opportunity for tourists and visitors to become more acquainted and a part of with Iran's nature.

13 March

Occasion: Martyrdom/Shahada of Hazrat Fatimah

Holiday: Yes

Tourist Attractions: Open

Details: Daughter of the Islamic Prophet's, Mohammad, grief becomes so deep that a few months after the passing of her father, she too passed away on this day.

15 March

Occasion: Chaharshanbe Suri (Last Wednesday Festival)

Holiday: No

Tourist Attractions: Open

Details: Another ancient Iranian event that is celebrated on the last Wednesday of each year. When evening arrives, people gather together in the streets and parks to create fires to jump over. As they jump over the flames, they recite 'my yellowness to you, your redness to me'. This expression basically implies that the fire takes a person's paleness, sickness and struggle and in turn gives them a glow, warmth and strength. The celebration of this ritual is not specific to any race or religion in Iran.

It is important to note that any travel plans best be made before the evening, as many of the streets are closed off and occupied by people participating in this celebration. The lighting of fireworks is also very common on this day, and so participation may be attractive for some tourists and travellers to see and be a part of.

19 March

Occasion: National Day of the Industrialization of Oil

Holiday: Yes

Tourist Attractions: Open

Details: After many years of British control over Iran's oil, since 1913, Mohammad Mosaddegh, prime minister, in 1950. This is a very important day for Iranian, as they pay homage to Mr. Mosaddegh and nationalization of Iranian oil.

20 March

Occasion: Iranian New Year (Sal-e Now/Nowruz)

Holiday: Yes

Tourist Attractions: Closed

Details: Nowruz is the first day of the Iranian Solar Hijri Calendar. This is also the first day of spring and of the oldest celebrations of ancient Iran

21 to 23 March

Occasion: Nowruz Vacation

Holiday: yes

Tourist Attractions: Open

Details: The first four days of each is a public holiday. Albeit most professions in Iran are on holiday vacation for the first thirteen days. During these days, a large majority of the population go on vacations to other cities and the remaining few visit their family and friends, to welcome the new year. It is a crucial point for travelers and tourists to be aware of that if they plan to visit Iran at this time, they must reserve their stay at their designated hotel beforehand. Hotels are expected to be fully booked in the days approaching the New Year Vacation.

31 March

Occasion: Islamic Republic Day

Holiday: yes

Tourist Attractions: Open

Details: On this day, the public election turned out in favor of the Islamic Republic 98% to 2%. This day is named after this event in history

1 April

Occasion: Sizdah Be-Dar (Nature Day)

Holiday: Yes

Tourist Attractions: Open

Details: As a part of the Nowruz festivities, Sizdah Be-Dar is a public holiday on the 13th of spring in which Iranians go outdoors. It is believed by some that the purpose of leaving your house and going out into nature is to rid yourself of any curses or hexes. However, upon studying the literature on history of this event, no such belief is to be found. Another ceremony that has been recently added to this celebration is the knotting of grass blades. It has become a popular superstition for unmarried women to tie knots in blades of grass with the intention that it will bring them happy marriage in the future. After Sizdah Be-Dar, the New Year holidays are finished.

7 April

Occasion: Ancient Celebration of Farvardingan

Holiday: No

Tourist Attractions: Open

Details: Celebrated on the 19th of the month of Farvardin, *Farvardingan* is another one of the Zoroastrian monthly celebrations. It is a day for embracing the memory of the loved ones that have passed away. However, this is not a day of mourning, as the Zoroastrian religion holds no belief in grieving and mourning the dead and so instead they celebrate and share their happiness with the spirits of the departed. In other words, it can be said that it is a celebration of collective or universal consciousness and the world of spirit. On this day, Zoroastrians visit the burial grounds of their loved ones and place incense, candles, flowers and fruits on their resting places.

21 April

Occasion: The Birth of Imam Ali (Hazrat Ali)

Holiday: yes

Tourist Attractions: Open

Details: The celebration of the birthday of the first Imam of the Islam religion. This day is of special significance to those of the Islamic belief.

22 April

Occasion: Ancient Celebration of Ordibeheshtgan

Holiday: No

Tourist Attractions: Open

Details: Also referred to as 'Golestan Jashn' this is another Zoroastrian celebration of fire. The third day of each month is called *Ordibehesht*, and the third day of the month of Ordibehesht is called Ordibeheshtgan. It is believed that this is a good day for visiting the Zoroastrian fire temples and to make one's self of service to the royal government.

5 May

Occasion: Selection of Hazrat Rasool (Prophet Mohammad)

Holiday: Yes

Tourist Attractions: Open

Details: Shia Muslims believe that it was on this day that the Islamic prophet, at the age of 40, was selected by god to be a prophet. It is believed that on this day, while praying in Hara Cave, Saint Gabriel went to him and told him that he was selected by god as the Islamic prophet. This is a very dear day for all Shia Muslims across the world as they celebrate coming forth of the prophet.

22 May

Occasion: Birth of the 12th Imam, Hazrat Ghaem/Imam Zaman (Imam of the Age)

Holiday: yes

Tourist Attractions: Open

Details: Shia Muslims and Christians believe that there will come a time when Islam's 12th Imam and Jesus Christ will reappear once again to save humankind and bring peace and justice to the world. The birthday of the 12th Imam is on the day of 'Nimeh Shaban' of the Hijri (Lunar) Calendar. On this day, followers of this belief hand out sweets and tea on the streets out of wishful intent of the reappearance of the 12th Imam and Christ.

26 May

Occasion: Ancient Celebration of Khordadgan

Holiday: No

Tourist Attractions: Open

Details: On the sixth of the month of *Khordad*, the Zoroastrian celebration of Khordadgan is held. It is also known as 'Abdolbaghar'. On this day, followers of the Zoroastrian belief spent time at springs, rivers and ocean fronts in embracing the purity of their intent and Ahura Mazda. Afterwards, they move to their temples in order to pay respect to Ahura Mazda and onwards the celebrations continue in light spirits.

3 June

Occasion: The Passing Away of Imam Khomeini

Holiday: Yes

Tourist Attractions: Open

Details: The founder of the Islamic Revolution, Imam Khomeini, passed away on this day. Each year, mourners from all over attend to Imam Khomeini's tomb in order to participate in his remembrance and mourning.

4 June

Occasion: The Uprising of Khordad 15th

Holiday: yes

Tourist Attractions: Open

Details: In 1963 Imam Khomeini was arrested and taken away by the Royal army after an angry speech against Reza Shah. This caused in a massive protest between the Shia Muslims and Shah's regime which led to people flooding the streets in anger that in-turn resulted in the death of many protesters. This day is a memorial day to ongoings of that time.

7 June to 5 July

Occasion: Month of Ramadan/Ramezan

Holiday: No

Tourist Attractions: Open

Details: This is a month of the Arabian calendar in which followers of the Muslim faith fast. In order to respect those who are fasting, all of those, Muslim or non-Muslim are forbidden to eat, drink and/or smoke in public. During the day, the majority of restaurants are closed and the ones few that are open only serve cold food, in order for the smell not to bother the fasters. Fasting continues until evening, at sunset (Azan: invitation to prayer at sunset). Travellers visiting Iran during this month, which are not fasting, are suggested to carry food with them in their bag during their travels and to dine in their own privacy.

27 June

Occasion: Martyrdom/Shahada of Hazrat Ali

Holiday: Yes

Tourist Attractions: Closed

Details: On this day, the first Imam of the Islamic religion passed away. It is common for those who had previously made a vow to handout the charities they'd promised. All tourist attractions are closed on this day.

1 July

Occasion: Quds Day

Holiday: No

Tourist Attractions: Open

Details: Also written as 'Ghods Day', this is the last Friday of the month of Ramadan. On this day, in order to show support for the Palestinians, people of all cities in Iran march and parade onto the streets. It is important for travellers to note of and make the necessary detour plans if they wish to go anywhere, as the main streets and squares will be completely blocked.

3 July

Occasion: Ancient Celebration of Tirgan

Holiday: No

Tourist Attractions: Open

Details: The celebration of Tirgan is another festival which is celebrated by gatherings of followers of the Zoroastrian belief. This was done in order to commemorate the declaration of Peace between Iran Turan, two long standing enemies in history. The declaration was based on the merit that they were to have an archer from the Iranian army shoot an arrow from the top of Mount Damavand to determine Iran's new border. The young Arash of the Iranian army was chosen and as legend has it, his arrow flew to the Jeyhun River which marked the border of Turan and Iran. In accordance with the vast amount of territories and cultures that this event added to Iran, this celebration is of diversity.

Also, on this same day, at the time of the Sasanid Dynasty Iran was going through a very harsh drought. Legend tells of the fleeing of the Persian into the desert in order to focus their intent in praying for water. Upon doing this, the drought ended and rain started to, again, fall in Iran. In memory of this day, Iranians celebrate by splashing water onto one another.

6 to 7 July

Occasion: Eid-e Fetr (Eid al-Fitr)

Holiday: Yes

Tourist Attractions: Open

Details: The last day of fasting and month of Ramadan is marked by this day, Eid-e Fetr. Fasting Muslims celebrate their last day and the day after of fasting by handing out sweets and candy. Good to note for travellers, after Eid-e Fetr, you can freely eat, drink and smoke in public once again.

28 July

Occasion: Ancient Celebration of Amordadgan

Holiday: No

Tourist Attractions: Open

Details: Celebrated on the 7th of the month of *Amordad* of the Zoroastrian calendar (3rd of Mordad of the Iranian Calendar). 'Amordad' in translation means 'immortal'. This event is dedicated to Amshaspand Amertat, the angel of health and long life. Zoroastrians have celebrated this event since ancient times by praying to Ahura Mazda in nature and open air. Afterwards they would have a feast together and embrace the beauties of nature.

30 July

Occasion: Martyrdom/Shahada of Imam Jafar-e Sadegh

Holiday: Yes

Tourist Attractions: Closed

Details: The sixth Imam of the Shia Muslims, Imam Jafar Sadegh was known as a theoretician and a main pillar of the Shia sect in Islam. Notable for travellers and visitors of Iran, all tourist and historic attraction are closed on this day.

25 August

Occasion: Ancient Celebration of Shahrivargan

Holiday: No

Tourist Attractions: Open

Details: This event is celebrated on fourth day of every month of the Zoroastrian Calendar. However, going by the Iranian Calendar it has aligned with the 30th of Mordad. Shahrivargan is the Zoroastrian Father's Day. It is another day of feasting together and is symbolized by the basil plant. After the feast, the celebration is also accompanied by singing and dancing. Aside from celebrating, this day is also a time for helping the oppressed and less fortunate.

12 September

Occasion: Eid-e Ghorban/Qurbon

Holiday: Yes

Tourist Attractions: Open

Details: Eid-e Ghorban is one of the most important celebrations for Muslims around the world. In translation, 'Eid-e Ghorban' means 'Holiday of Sacrifice'. On this day, Muslims sacrifice a sheep, cow, or camel and distribute the meat to their neighbours and the less fortunate.

20 September

Occasion: Eid-e Ghadir Khumm

Holiday: Yes

Tourist Attractions: Open

Details: On this day, the Islamic prophet assigned, Hazrat Ali, as his successor while he was in Mecca.

30 September

Occasion: Carpet Washing Ceremony at Mashhad-e Ardahal

Holiday: No

Tourist Attractions: Open

Details: A traditional and religious event, the ceremony of carpet washing of Kashan and Ardahal both happen together at Ardahal every year on the second Friday of the month of *Mehr*. It is the only Islamic event that is aligned with the Iranian Solar Calendar. On this day participants gather together, with a long piece of wood in hand, and wash the Persian carpets in spring water as a symbol of washing away the blood of Ali ibn Bagher. As of 2012, this event has been inscribed in UNESCO's list of *Intangible Cultural Heritage of Humanity*. Note to travellers and tourists that are interested in cultural events, this ceremony may be of great attraction to you.

3 to 10 October

Occasion: First Ten Days of Muharram

Holiday: No

Tourist Attractions: Open

Details: The first month of the Arabian (Lunar) Calendar is Muharram, in which the mourning of Imam Hossein (Husayn ibn Ali) begins. During the first days, Muslims who have a *Tekyeh* are busy setting up and getting ready for the days of *Tasua* and *Ashura*. A *Tekyeh* somewhat translates to a religious shrine, that the strict mourners of Imam Hossein set up in commemoration of his death (Day of Ashura). For Travelers and tourists that are visiting Iran at this time, there is an opportunity to watch one of the biggest Islamic ceremonies in all of Iran. The biggest performances of this ritual are in Iran's more religious cities; Mashhad, Yazd, Kashan, Chahar Mahal Bakhtiari...etc. The ceremony is also performed differently by each city. For example, in Chahar Mahal Bakhtiari the performers cover themselves with mud and in Yazd, heavy coffins (Called *Nakhl*) covered in black and green cloth and raised high and spun to begin the ceremony. In most of the performance, the scene of the battle in Karbala, in which Imam Hossein was killed, is re-enacted by performers just as it happened thousands of years ago. The acting out and depiction of the battle scene is called 'Namayesh Ta-zieh'.

7 October

Occasion: Ancient Celebration of Mehrgan

Holiday: No

Tourist Attractions: Open

Details: On the 16th day of the month of *Mehr*, is another Zoroastrian feast and celebration on the day of Mehrgan which is named after the Yazata (divine angel) of Mehr. The word 'mehr' means love, kindness and friendship. After Nowruz (beginning mark of spring and summer), the celebration of Mehrgan is of great importance as it the beginning mark of autumn and winter season. The event being celebrated on this day is the mythical triumph of Kave the Blacksmith over Zahhak, and his replacement with Fereydun as the ruler of Iran. It is also regarded as the day farmers collect their crops and store them for sure in the winter time. Today, Zoroastrians visit their fire temples to pray to Ahura Mazda, feast, and partake in their traditional ceremonies of learning, singing and spreading good intent.

11 October

Occasion: Tasua

Holiday: Yes

Tourist Attractions: Closed

Details: This is the ninth day of Muharram, which is the evening before Ashura, of which Hossein ibn Ali was seen alongside his comrades and family. For Shia Muslims, this is a very important time in Islamic history. It is a day spent entirely in mourning. For travellers and tourists visiting Iran at this time, it is good to note that all tourist and historic attractions are closed.

12 October

Occasion: Ahura

Holiday: Yes

Tourist Attractions: Closed

Details: The tenth day of Muharram is a very holy day for Muslims. It is a day of commemoration of the events of the year 61 AH (680 CE), in which Hossein ibn Ali, the third Imam of the Shia Muslims, was killed in the battle of Karbala alongside his comrades. This entire day is dedicated to mourning and the remembrance of Hossein ibn Ali. For travellers and tourists visiting Iran at this time, it is good to note that all tourist and historic attractions are closed.

31 October

Occasion: Ancient Celebration of Abangan

Holiday: No

Tourist Attractions: Open

Details: On the tenth of the month of *Aban*, the Zoroastrian feast of Abangan takes place. It is the celebration of the waters of the earth. Many historians believe that it was during the long wars between Iran and Turan, that Afrasiab (King of Turan) ordered his army to dismantle and ruin the underground water canals that brought water to Iran. It was only after the war had ended that Tahmaseb's son, Zu, of Iran, ordered for the clearing of the canals. It was due to this order that water once again flowed to Iran land and so celebrations took place because of it.

There is another tale regarding the history of this date. It describes Iran going through an eight year drought, which came to a halt on this day in Aban. The rain that began to fall from that day forth cured every one of their diseases and poverty. Regardless of the exact tale, Zoroastrians celebrate and embrace the water of the earth on this day.

20 November

Occasion: Arba'een Hosseini / Chehelom

Holiday: Yes

Tourist Attractions: Closed

Details: This day marks the 40th day of the death of Imam Hossein, as Shia Muslims dedicate this whole day to mourning. Notable for travellers and visitors of Iran, all tourist and historic attraction are closed on this day.

28 November

Occasion: The Day of the Passing of the Islamic Prophet

Holiday: Yes

Tourist Attractions: Open

Details: On this day, the Islamic prophet passed away at the age of 63.

29 November

Occasion: Ancient Celebration of Azargan

Holiday: No

Tourist Attractions: Open

Details: The celebration of Azargan takes place on the third day of the month of *Azar*. 'Azar' means fire; which one of the four sacred elements of fire, water, wind and earth. Ahura Mazda placed fire among the highest of the elements because of its power to bring clarity, light, pureness, and warmth. On this day, Zoroastrians attend formal ceremonies at the fire temples in order to pray and focus their intent on sacredness of fire.

30 November

Occasion: Martyrdom/Shahada of Imam Reza

Holiday: Yes

Tourist Attractions: Open

Details: Imam Reza is of special importance to Shia Muslims around the world and so every year on this day, many make a pilgrimage to his tomb. His tomb is located in Mashhad city, Iran. History tells of his death being caused by him being poisoned by the hand of an ancient ruler named Mamoon.

17 December

Occasion: Birthday of the Islamic prophet and Imam Jafar Sadegh

Holiday: Yes

Tourist Attractions: Open

Details: This holiday is dedicated to the birth of the Islamic prophet and Imam Jafar Sadegh.

20 December

Occasion: Shab-e Yalda/Cheleh

Holiday: No

Tourist Attractions: Open

Details: This celebration is of the oldest of Iranian culture, in which marks the longest night of the winter as well as the turning of the season from winter to spring. On this night, Iranian families and friends come together in their homes and have a big feast and, according to tradition, to eat seven different fruits. After the feast is finished, they gather around and the elders tell stories to the rest of the family. Horoscopes of the famous Iranian poet, Hafez, are also read out for each person (called Fal-e Hafez). It is common for these ceremonies to last all night until sunrise.

22 December

Occasion: Ancient Celebration of Deygan

Holiday: No

Tourist Attractions: Open

Details: Celebrated on 2nd, 9th and 17th of the month of *Dey* of the Persian calendar (Dec 23rd, 30th and Jan 7th), this Zoroastrian celebration takes place in some select cities and villages. 'Dey' in translation means 'creation' or 'creator'. Rulers of ancient Persia started the celebrations on the first of Dey, which is the day after the winter solstice (longest night of the year), by making public visitations to the people..

25 December

Occasion: Birth of Jesus Christ

Holiday: No

Tourist Attractions: Open

Details: This day marks the celebration of the birth of Jesus Christ. The Christians of Iran are of two groups: Armenians and Ashuris. Unlike the Ashuris who celebrate the birth of Christ on this day, Armenians celebrate it on January 6th. However, all Christian alike celebrate the eve of December 24th with feasts, presents and decorated homes and Christmas trees. Iranian Christians also celebrate this event by attending church ceremonies and prayers.

29 December

Occasion: Ancient Celebration of Deygan

Holiday: No

Tourist Attractions: Open

Details: Celebrated on 2nd, 9th and 17th of the month of *Dey* of the Persian calendar (Dec 23rd, 30th and Jan 7th), this Zoroastrian celebration takes place in some select cities and villages. 'Dey' in translation means 'creation' or 'creator'. Rulers of ancient Persia started the celebrations on the first of Dey, which is the day after the winter solstice (longest night of the year), by making public visitations to the people.

IRAN'S HOLIDAY CALENDAR

(Sourced From an authentic 2016 Iranian Calendar)

January 2016

/goingiran

goingiran.com