

Dr. Ali Banaeiyan Esfahani
Assistant professor
Administrator of international affairs Office

Email:

banaeyan@icqt.ac.ir

banaeian.ali@gmail.com

Phone: 0098-3132669083

Cell phone: 0098-9307861779

1. Born: 1982, Isfahan, Iran.

2. Ph.D. in (Comparative Exegesis), Faculty of Islamic Theology and Teachings, University of Qum; Iran.

2-1. Title of Ph.D. Thesis: *"Islamic Lifestyle from the Perspective of the Quran with Psychological Attitude"*.

3. Master Degree of Sciences of the Quran and Hadith (Islamic Tradition), University of Isfahan, Iran.

3-1. Title of Master Thesis: *"Comparative Methodology of Most Important Commentaries of Usoul-ul Kafi"*.

4. B.A in Arabic Language and Literature, University of Shahid Beheshti (National University of Iran)

5. Language Skills:

5-1. Persian: Native.

5-2. Arabic: Competence in Conversation, Comprehension of Ancient and Modern Arabic texts, Translating, Writing Articles.

5-3. English: Competence in Comprehension and Translating Articles to Persian and Arabic.

6. Articles published in Scientific and Academic Journals:

6-1. "Studying Objectivism and Subjectivism in Hermeneutics of Nasr Hamid Abou Zayd, and its Influence on Some of his Understandings from Quran" Scientific Journal of Religious Thinking, University of Shiraz, Iran, 2015.

- 6-2. *"Human Soul Inclination toward Obscenity in his Life, from Viewpoint of the Quran and Psychological School of Psychical Analysis"*, Scientific Journal of Comparative Theology, Iran, University of Isfahan, 2015.
- 6-3. *"Semantic Function of Syntactic Style of Ishtiqaal in Quran "*, Scientific Journal of Linguistic Researches of Quran, University of Isfahan, Iran, 2015.
- 6-4. *"Moral Virtues in Poems of Sharif Razi, in the Light of Quranic Verses and Hadiths"*, Scientific Journal of linguistic Researches of Quran, Accepted for Publishing.
- 6-5. *"Mulla Salih Mazandarani s` Methodology in Explaining Alkafi Hadiths"*, Scientific Journal of Hadith Studies (Special for Congress of Kolayni) Qum, Iran, 2009.
- 6-6. *"Al-fayz Al-kashanis` Method in Explaining Non-Juristic Hadiths"*, Scientific Journal of Hadith Studies, Qum, Iran, 2009.
- 6-7. *"Clarifying Semantic Field of Concept of Stinginess in "Nahjul Balagha"*, Scientific Journal of Meshkat, Mashhad, Iran, 2011.
- 6-8. *"Abou Bakr Muhammad Ibn Dawood Al-Isfahani, Poet of the Virgin Love"*, Scientific Journal of Al- Lisan Al-Mubin (Journal in the Field of Arabic language and literature), University of Qazvin, Iran, 2014.
- 6-9. *"Clarifying Semantic Field of Concept of Silence in "Nahjul Balagha"*, Scientific Journal of Mishkat, 2009.
- 6-10. *"Ahl Al-Bayt of Prophet of Islam in Holly Quran from the Perspective of Contemporary Arabic Poetry"*, Scientific Journal of Safina, Tehran, 2011.
- 6-11. *"Islamic Ethics from Viewpoint of Ibn Hazm Al-Andalusi"*, Scientific Journal of Naeim(Special Journal for Islamic Ethics), Isfahan, 2008.
- 6-12. *"Clarifying Semantic Field of Concept of al-iffa (Chastity) in "Nahjul Balagha"*, scientific journal of Nahjul Balagha international institution, Iran, 20016.

7. Participation in Scientific Congresses

- 7-1. *"A glance at the Teachings of Social Education in "Nahjul Balagha"*, the first Congress of Spirituality, Health and Happiness Based on Islamic Teachings, University of Isfahan, 2016.
- 7-2. *"Role of "Muhammad Baqir Majlisi" in History of Shia Theology"*, International Congress of Isfahan in History of Iran and Islamic World, Faculty of Humanities, 2006.
- 7-3. *"Quranic Image of Zahra Bint Muhammad in Arabic Contemporary Poetry"*, International Congress of Personality of Zahra Bint Muhammad, University of Arak, Iran, 2012.
- 7-4. *"Semantic Analysis of Concepts of Adl (Justice), Qist and Insaf in "Nahjul Balagha"*, Second National Congress of Ali`s sirat (life style), University of Lorestan, Khorram Abaad, Iran, 2009.
- 7-5. *"Philosophy of Life in Holly Quran"*, National Congress of Meaningfulness of life, University of Isfahan, 2009.
- 7-6. *"Semantic Analysis of Mystical Concept of (Zohd) Asceticism in "Nahjul Balagha"*, National Congress of Mysticism Based on Original Mystical Texts, 2009.

7-7. ***'Islamic Life Model Based On Quranic and Traditional Ethics In The Mirror of the Arabic Contemporary Poems'***, International Congress of Ahl al-Bayt Life Style, University of Qum, 2017.

7-8. ***'Mystical Way Based on Du'a Arafah of Ali ibn Husayn Zayn Al-Abidin'***, International Congress of Ahl al-Bayt and Shia Mysticism, University of Shiraz, 2017.

7-9. ***Rijal Al-Hadith Al- Shia (Scholars of Shia Hadith) in Isfahan History***, Congress of Historical Background of Shia in Isfahan, Municipality of Isfahan (Center of Isfahanology), 2009.

8. Books:

8-1. Persian Translation of the Book ***"Khasais of Al Aemmah"***, Written by "Al-Sharif al-Radi", Dalile ma Publication, Qum, Iran, 2015.

8-2. Literary Research of the Book, ***"hadiyatul ibad"***, Biography and Works of Sahib ibn Abbad, Witten by Adib al- Isfahani, Publication of Municipality of Isfahan, Iran, 2006

9. Academic Honors

9-1. **Selected Researcher at Qom University, 2010.**

9-2. **Third Place (Rank) of Scientific Academic Festival of Consumption Pattern Reformation (for Selected Article), University of Shiraz, Iran, 2010.**

9-3. **Third Place (Rank) of National Academic Festival of "Nahjul Balagha", Mashhad, Iran, 2010.**

10. Teaching in universities and Academic centers:

10-1. Teaching (*History of Tafsir*) in University of Qum, Iran.

10-2. Teaching (*Arabic Translation*) and (*Arabic Syntax*) in "*The University of Isfahan*", Iran.

10-3. Teaching Various Lessons and Courses in "*University of Quran and Etrat Teachings* ", Iran, Courses Like.

10-4. Teaching Quranic Sciences, Hadith Sciences, Arabic language, and literature.

10-5. Teaching Various Lessons and Courses in "*Payame Noor University*", Iran.

10-6. Teaching Various Lessons and Courses in Other Iranian Universities and Academic Centers, like "*Islamic Azad University*", "*Al-Mahdi Academic center*" and etc.

11. Participation in Scientific Academic Workshops:

11-1. Workshop of "*Islamic Lifestyle from Psychological Perspective*", University of Isfahan, Iran, 2013.

11-2. Workshop of "*Theory of Evolution from the Perspective of Religion and Biology*", University of Isfahan, 2011.

11-3. Workshop of *"Lifestyle and Health from the Perspective of Islam, Psychology, and Medicine"*, University of Isfahan, 2012.

11-4. Workshop of *"Possibility of Establishing Metaphysics of Ethics Based on Holly Quran"*, University of Isfahan, 2012.

11-5. Workshop of *"Religious Science"*, University of Isfahan, 2012.

11-6. Workshop of *"Evils from the Perspective of Theology"*, University of Isfahan, 2012.

12. Thesis Supervision

12-1. Supervision of thesis *"a critical study of Quranic and traditional viewpoints of Michael Cook about "Commanding Right and Forbidding Wrong"*, University of Quran and Etrat teachings", Iran, Isfahan.

12-2. Supervision of thesis *"multidimensional structure Holly Quran from view point of Al mizan"*, University of Quran and Etrat teachings", Iran, Isfahan.

12-3. Supervision of thesis *"Semantic Field of the words related with emotional relationships in holly Quran"*, University of Quran and Etrat teachings", Iran, Isfahan.

12-4. Supervision of thesis *"meaningful connectivity of the verses of Surah "Al – rahman with a focus on the unique purpose of Sura "*, University of Quran and Etrat teachings", Iran, Isfahan.

12-5. Supervision of thesis *"traditional exegesis of surah "Al –Saba" based on the prophet "Muhammad" and his household* (Peace be upon him), Universty of Quran and Hadith, Iran (Isfahan branch).

12-6. Supervision of thesis *"traditional exegesis of Surah Al-yousuf (joseph), based on hadiths of the prophet "Muhammad Hadiths and his household"*, Universty of the Quran and Hadith, Iran (Isfahan branch).
