

First Name:

Sayyed Ziaoddin

Last Name:

Olyanasab

Business Address:

Department of Quran and Tradition, Faculty of Human Science, Hazrat-e-Masoumeh University, Qom, Iran

Academic Position:

Associate Professor, 2018-Present Assistant Professor, 2014-2018 Academic Staff, 2005-2014

E-mail:

z.olyanasab@hmu.ac.ir olyanasab_s@yahoo.com

The Background Information

1. Education

a. Academical

Ph.D., 2014, Faculty of Islamic studies, University of Islamic Sciences, Qom, Iran.

Area of Study: Quranic Sciences and Traditions

Thesis: A comparative study of signs of imminent emergence of Shi'ite and Sunni

Traditions

Supervisor: Dr. MahdaviRad

M.Sc., 2001, Faculty of Quranic Sciences and Commentary, Imam Khomeini

Educational and Research Institute, Qom, Iran.

Area of Study: Quranic Sciences

Thesis: Companion in the Quran

Supervisor: Dr. Ahmad Abedi

B.Sc., 1997, Faculty of Theology and Islamic Studies, Imam Khomeini

Educational and Research Institute, Qom, Iran.

Area of Study: Theology and Islamic Studies

b. Seminarial

Level4, 2002, Jurisprudence and Foundations, Qom Seminary, Qom, Iran.

Level3, 1993, Jurisprudence and Foundations, Qom Seminary, Qom, Iran.

Level2, 1988, Jurisprudence and Foundations, Marvi Seminary, Tehran, Iran.

Level1, 1983, Arabic Literature, Tabriz Seminary, Tabriz, Iran.

2. Teaching Experience

No	Stage	Title of Courses	Institute	Date
1.	B.Sc	Thematic Commentary of Quran	Tabriz University of Medical Sciences, Tabriz	2001-2019
2.	MSc	Commentary Texts	University of Quranic Sciences	2015-2016
3.	Ph.D	History Of Early Islam	Tabriz University of Medical Sciences, Tabriz	2001-2019
4.	Level3 (Seminary)	Main courses in Quranic Science and Commentary majors	Al-Zahra Seminary, Tabriz	2008-2019
5.	Level3 (Seminary)	Main courses in Shiite Theology	Allameh Amini Institute, Tabriz	2011-2016

3. Research Experience

A) Books

No	Title	Publication	Date
1.	Companions (Sahaba) in Quran	Imam Khomeini Educational and Research Institute	2014
2.	Immortality of the Quran from the Perspective of the Quran and Traditions	Vosough	2012
3.	Hujatiyah association	Zolal-e-Kawthar, Vosough	2007
4.	Important Events of the History of early Islam	Ma'ede	2015
5.	Library Research Method	Ma'ede	2016
6.	Abu sufyanian Islam	Yas-e-Nabi	2008
7.	Tawakkul from the Perspective of the Quran	Resalat-e-Yaghoobi	2009
8.	History of Islamic Culture and Civilization	University of Tabriz	2011
9.	Wonders of Hand in the Quran Translation of the book "عجايب اليد في القرآن و الحديث و الطب"	Daneshvar	1999
10.	Index of the book ''شرح فصوص الحكم''	Boostan-e-Ketab	2000
11.	Yamani's emergence from Lie to Truth	Ma'ede	
12.	signs of imminent emergence of Shi'ite and Sunni traditions	Ma'aref	

B) Papers

✓ Scientific Research Papers

No	Title	Journal	Date
1.	The relationship between moral intelligence and demographic features of Payame Noor University students of Khoy and Mahabad with special emphasis on Quranic and psychological teachings Summary	Journal of Research on Religion & Health 5 (3)	2019
2.	Challenges of obedience to the husband and the solutions to get out it from the perspective of Quran and Traditions	Quranic Studies Quarterly	2019
3.	Comparative study of Naskh in Quran from the perspective of Ayatollah khoei and Ayatollah Ma'refat	Quranic Studies Quarterly	2019
4.	Investigating the Effect of Reciting the Quran and Listening to it on the Dimensions of Spiritual Well-Being of Payame Noor University Students	Journal of Reaserch on Religion & Health 4 (5)	2018
5.	Entry of Ṣaḥāba	Encyclopedia of the world of Islam, vol23	2018
6.	Analytical Methodology of the Interpretation of Qur'anic Words in Ḥakīm Tarmadhī's Taḥṣīl Naẓā'ir al- Qur'an	Qur'anic Researchs, Vol23, Issue88	2018
7.	The pre-eminence of Iranian-American geo-economic competitions in the Persian Gulf	Ministry of Culture of Ukraine National Academy of Managerial Staff of Culture and Arts	2018
8.	Investigating Mahdavi knowledge and insight among students of the Tabriz University of Medical Sciences in 1396	Mashregh-e-Mo'oud	2018
9.	Investigating the slaughter of Banu Qurayza in Commentarial and Historical Resources in Battle of the Confederates (Ahzab)	Quranic Studies Quarterly	2018
10.	Semantic Study of the word "Khusran" in Quran according to the meaning of Al-Asr	Quranic Studies Quarterly	2018
11.	Investigating the traditional reasons for	Quranic Studies	2018

	the immortality of the Quran from the perspective of Ayatollah Javadi-Amoli	Quarterly	
12.	In Search of Spiritual Factors Contributing to Longevity in the Quran	Journal of Reaserch on Religion & Health 3 (2)	2017
13.	Methods for Developing and Expanding Interactions Science Based on the Principle of Synergy	Journal of History, Culture and Art Research	2017
14.	Ethical principles joy of Quranic Verses and Traditions	Bioethics Journal Quarterly, 6 (22)	2016
15.	Nahj al-Balagha; Herald of Health	Journal of Reaserch on Religion & Health 2 (4)	2016
16.	Commenting Quranic Prediction of Rum's Conquest over Fars	Journal of the Holy Quran and Islamic Texts (22)	2015
17.	Effect of Prayer on Drug, Smoking and Alcohol Consumption in Tabriz University of Medical Sciences	Journal of Reaserch on Religion & Health (2)	2015
18.	Material factors of human lifespan from the perspective of Islamic teaching	Journal of Reaserch on Religion & Health (1)	2015
19.	Comparative Study of the Yamani Traditions from the Viewpoints of the two Schools	Hadith studies (12)	2014
20.	A Study of Imām Hussein's Hadith of Reformation	Hadith studies (10)	2013
21.	New promotional methods in the context of professional ethics	PAZHUOHESHNAM EH-EAKHLAGH	2013
22.	In search of unreasonable human relationships to reduce their lives in Islamic teachings	Journal of Reaserch on Religion & Health	

✓ Scientific Promotional Papers

No	Title	Journal	Date
1.	Comparative Commentary of the word "kalamat" the 124th verse of Al-Baqarah	Journal of Research in Law, Fiqh, philosophy and theology	2018
2.	Parameters of spiritual happiness from the perspective of the Quran	Journal of Research in Law and Humanities	2018
3.	Unhealthy happiness criteria from the perspective of the Quran	Psychology and Behavioral Sciences of Iran Quarterly, (14)	2018
4.	Individual norms of ethics of happiness in Islam	Ma'rifat-i Ākhlaqī	2018
5.	Pathology of ethics of happiness from the perspective of the Quran	Journal of Research in Humanities and Social Studies	2018
6.	Critique and its principles in Allameh Tabatabaei's scientific methods (sire)	Ma'rifat-i Ākhlaqī (21)	2017
7.	Legitimacy of holding ceremonies and birthday parties	3 Allameh Institute, University of Tabriz, (44)	2015
8.	Content compatibility of Du'a al- Faraj (Elahi Azomal Bala) with monotheistic basics	Entizar-e-Moud Quarterly, Vol14	2014
9.	Critical study of the shubha "Minimal Religion and Maximal Religion" about the Immortality of the Quran	3 Allameh Institute, University of Tabriz, (46)	2014

✓ Scientific-Professional Papers

No	Title	Journal	Date
1.	Study of the shubha "Discontinuation of imamate continuity by cutting off Imam Husayn(AS)'s finger by Bajdal b. Sulaym	Journal of Humanities and Islamic Strategic Studies	2019
2.	Comparative study of signs of emergence in 18 th verse of Al-Muhammad in Shi'ite and Sunni Commentaries	Sadid Journal	2018
3.	Historical course of the story of Ruqayyah in historical sources	Journal of Husayni Research studies	2018
4.	Anas b. al-Harith al-Kahili, the present companion (Sahabi) in Imam Husayn(AS)'s army	Journal of Husayni Research studies	2018
5.	Professional Ethics observance in research in Allameh Tabatabaei's methods (sire)	Academic Biannual on Andisheh Allameh	2017
6.	Piety universality by referring to Quranic verses	Tafsir pajhouhi (6)	2017
7.	A study and a critique of the narrative bases of the opponents of the revolution and the formation of the Islamic government in the period of absence	Contemporary research on Islamic Revolution	2015
8.	Conceptology of the word "kitab" in the Quran	Sadid Journal	2015
9.	The Reasons why the Quran is eternally fresh and new from the point of view of Allamah Tabatabaie	Tafsir pajhouhi (2)	2014

✓ Conference Papers

No	Title	Conference	Date
1.	The Beast of the Earth (Dābbat al-Arḍ) as one of the Quranic promises	12 th International Conference on Quranic Researches	2019
2.	Methods of Anti-arrogance in Imam Hadi (AS)'s Methods (sire)	11 th International Conference on Quranic Researches	2018
3.	Investigating the Behavioral and Belief anti-arrogance of Dr. Beheshti	11 th International Conference on Quranic Researches	2018
4.	بررسى و نقد نظريه ظنى بودن دلالت قرآن كريم از ديدگاه آيت الله سبحانى Investigating and Criticizing the Theory "Implication of the Holy Quran being suspicious" from the perspective of Ayatollah Sobhani	Conference on Investigating Ayatollah Sobhani's Thoughts	2018
5.	Sociopolitical Capacities of Hajj from the perspective of Ayatollah Sobhani	Conference on Investigating Ayatollah Sobhani's Thoughts	2018
6.	The Reasons for Abu Talib's faith from the perspective of Ayatollah Sobhani	Conference on Investigating Ayatollah Sobhani's Thoughts	2018
7.	مطالعه تطبیقی شاخص های اسلام آمریکایی از منظر امام خمینی بر مصادیق Comparative Study of Indices of American Islam from the perspective of Imam Khomeini on examples	London Shiite Articles	2018
8.	Comparative study of Indices of Pure Islam from the perspective of Imam Khomeini and Shirazi School of thoughts	London Shiite Articles	2018
9.	Definition of Companion (Sahabi) from the perspective of Ayatollah Sobhani	Conference on Investigating Ayatollah Sobhani's Thoughts	2018
10.	حیات برزخی از منظر آیت الله جعفر سبحانی مدظله العالی Limbo Life from the perspective of Ayatollah Sobhani	Conference on Investigating Ayatollah Sobhani's Thoughts	2018

11.	بودن الفاظ قرآن از دیدگاه آیتالله جعفر وحیانی سبحانی Words of the Quran being Revelation from the perspective of Ayatollah Sobhani	Conference on Investigating Ayatollah Sobhani's Thoughts	2018
12.	Case Study in Accusing Ibrahim to lie with emphasis on Ayatollah Sobhani's idea	Conference on Investigating Ayatollah Sobhani's Thoughts	2018
13.	پژوهش موردی روش تفسیری آیت الله سبحانی در بحث لزوم بعثت انبیاء Case Research in Ayatollah Sobhani's Commentary Method about the subject "Necessity of be'sat of Prophets"	Conference on Investigating Ayatollah Sobhani's Thoughts	2018
14.	Misunderstanding the meaning of the Wait (Intizar); Intellectual harm of the Waiters (Montazeran)	Conference on Challenges of Islamic Revolution	2018
15.	Methods of Attracting the Enemies in Prophetic Biography (Sire) (PBUH)	First ranked in International conference on "Sire of the Prophet of Mercy (PBUH) with his Enemies"	2017
16.	The criterion for Assessment the Traditions of Signs of Emergence	Conference on Cultural and Social Studies and Researches in Quran and Hadith fields	2017
17.	Harms of Ethics of Happiness from the Perspective of the Quran	Conference on Cultural and Social Studies and Researches in Quran and Hadith fields	2017
18.	Place of Divine Attitude in Spiritual Happiness from the perspective of the Quran	First international conference on Culture, Religious Thoughts and Quranic Sciences, Shiraz	2017
19.	The social norms of ethics of happiness in Islam	6 th International Conference on Humanities, Psychology and Social Sciences	2017
20.	اخلاق نقد و آزاداندیشی در آثار و سیرهی علمی علامه سیدمحمد حسین طباطبایی Ethics of Critique and Free Thinking	National conference on ethics of science and Professional ethics in	2016

	in Allameh Tabatabaei's Works and Methods (sire)	Allameh Tabatabaei's School	
21.	Investigating the Religious Basics of Resistive economy in Razavi Teachings	International conference on Business; challenges and opportunities, Rasht	2016
22.	Role of women in Proceeding the parameters of Resistive economy	National Conference on Management, Economy and Accounting	2016
23.	Role of Ethics in Science	National conference on ethics of science and Professional ethics in Allameh Tabatabaei's School	2016
24.	Imam Ali(AS)'s Cultural Methods (sire) towards women	First International Conference on Cultural and Social Studies and Religious Research in Ghadir	2016
25.	Role of Prayer (Namaz) in preventing Mental Illnesses	Selected article from Conference on Prayer and Health, Tabriz	2016
26.	Effect of Prayer (Namaz) in Strengthening the will	Conference on Prayer and Health, Tabriz	2016
27.	Effect of Prayer (Namaz) in Islamic Life Style	Conference on Life Style	2016
28.	The Methods for Managing Sexual Chastity in Imam Sajjad(AS)'s Teachings	Conference on Methods of Propagation of Hijab and Ifaf in Universities, Payame Noor University, Tabriz	2015
29.	Women dignity in Islamic Life Style in Razavi Teachings	Conference on Family and Life Style in Razavi Culture	2015
30.	The worldly and unworldly effects of behaving with the neighbor from the perspective of Traditions	National Conference on Life Style and Iranian Student, Harms, Approaches and Solutions	2015
31.	Role of believing in Origin and Resurrection in Economical Life Style from the perspective of the	National Conference on Life Style and Iranian Student, Harms,	2015

	Quran	Approaches and Solutions	
32.	Imam Sajjad(AS)'s Quranic Life Style	International Conference on Ahl al- Bayt's Life Style	2014
33.	Investigating the Traditions explaining the Rises before the Emergence (Zohur) as the flag of Taghut	National Conference on Life Styles, Challenges and Opportunities, Science and Research Branch of Islamic Azad University, Tehran	2014
34.	The methods to make Humbleness and Semanticism in Reading the Holy Quran	National Congress on Practical Researches in Islamic Humanities	2014
35.	Women rights in Family	First ranked in conference on "Family", University of Islamic Art, Tabriz	2008
36.	Observing Research Professional Ethics in Allameh Tabatabaei's Methods (sire)	National conference on ethics of science and Professional ethics in Allameh Tabatabaei's School	2007
37.	Denial of Government as Effect of the wrong analysis of the Wait (Intizar)	Conference on Mahdawiyya, Tabriz	2006