

Flag of Iran - A Brief History

Where In The World

Trivia

Flying the flag at half mast is banned in Iran.

Technical Specification

Adopted:	29 th July 1980
Proportion:	1:1.7477
Design:	A green-white-red horizontal tricolour with two lines of white kufic script stating "god is great".

Colours:	PMS	Red: 186C	Green: 355C
-----------------	------------	-----------	-------------

Brief History

The first banner or flag flown in the country was the standard of Cyrus the Great of the Achaemenid Empire. It featured a falcon/eagle holding suns and would be held on a long pole. There are many reported designs of this flag including a one on a red field and one on a turquoise field.

In 224 a rectangular leather flag was used for the Sassanid Empire. It featured a thick red-bordered purple field with jewels and a four pointed star at the centre.

**The Standard of Cyrus the Great
(550BC -330BC)**

**The Flag of the Sassanid Empire
(224 – 651)**

Between 661 and 998 no specific flag was used as emblems were eliminated from Islamic Iran. Mahmud of Ghazni designed a flag in 998 that was a sun on a black background.

When the Safavid Dynasty took control of the area a flag featuring a plain green field with yellow sun was adopted as the flag of Ismail I.

**The Flag of the Ghaznavid Dynasty
(998 – 1030)**

**The Flag of the Safavid Dynasty Under Ismail I
(1501 – 1524)**

Tahmasp I replaced the yellow sun with a lamb and rising sun with face on the green flag around 1524. In 1576 the lion replaced the lamb.

**The Flag of Safavid Dynasty Under Tahmasp I
(1524 -1576)**

**The Flag of Safavid Dynasty After Ismail II
(1576 -1732)**

In 1736 a triangular flag was adopted with a red-bordered yellow field with a red lion and sun. During the Zand Dynasty the gold lion was reinstated on a white field.

**The Afsharid Dynasty
(1736 -1796)**

**The Flag of Zand Dynasty
(1750 – 1794)**

In 1789 the Qajar Dynasty was formed. The first flag adopted was the flag of the founder Mohammad Khan. It was a plain red field with pale yellow circle, gold lion with rising faced sun. Upon Mohammad Khan's death in 1797 Fath-Ali Shah Qajar took over as ruler and adopted a plain white field with the gold lion and sun.

<p>The Flag of Mohammad Khan of the Qajar Dynasty (1789 – 1797)</p>	<p>The Flag of Fath-Ali Shah Qajar of the Qajar Dynasty (1797 – 1834)</p>
<p>In 1834 A sword and plinth was added to the lion image on the flag during the reign of Mohammad Shah. From 1831 a green border was added to three sides of the flag. When Mozaffar ad-Din Shah Qajar became the ruler the flag remained the same.</p>	
	
<p>The Flag of Mohammad Shah of the Qajar Dynasty (1834 – 1848)</p>	<p>The Flag of Nasser al-Din Shah of the Qajar Dynasty (1848 – 1907)</p>
<p>In 1907 the flag was changed to a long pale green-white-red horizontal tricolour to represent the post-constitutional revolution of the country. The state flag was similar but included the lion with sword and rising sun.</p>	
	
<p>The flag of Iran (1907 – 1933)</p>	<p>The State Flag of Iran (1907 – 1933)</p>
<p>When the Pahlavi Dynasty took control in 1933 the colours of the national and state flag were darkened.</p>	
	
<p>The flag of Iran under the Pahlavi Dynasty (1933 -1964)</p>	<p>The Flag of Iran under the Pahlavi Dynasty (1933 -1964)</p>
<p>During 1964 the ratio of the tricolour national and state flags were altered from 1:3 to 4:7.</p>	
	
<p>The Flag of Iran (1964 – 1980)</p>	<p>The State Flag of Iran (1964 – 1980)</p>

<p>After the Iranian Revolution a new tricolour flag was adopted. It featured the same green-white-red colours but with a repeating statement in Kufic script stating "GOD IS GREAT" 22 times and featuring the emblem of Iran at the centre.</p> <p>Green symbolises growth and nature, white for freedom and red for bravery.</p>	 <p data-bbox="1018 421 1284 479">The Flag of Iran (1980 to Present Day)</p>
---	---

The Emblem of Iran

<p>The Emblem of Iran was adopted in 1980 and is a stylised Persian alphabetic symbol of the Arabic word for god with a shadda sword and four crescents. The emblem is said to resemble a tulip for the people who died for Iran and is symbol for martyrdom.</p>	
---	---

The Emblem of the Armed Forces of Iran

<p>The Emblem of the Armed Forces of Iran is a gold bordered blue disk surrounding a laurel branch surrounding a national flag bordered blue gold protected by the emblem of Iran, two crossed swords, an anchor, wings and crossed swords.</p>	
---	---