

Name and surname: Abdolreza Seif

Academic rank of: full professor

Email: seif@ut.ac.ir

Education:

- 1- Bachelor of Persian Language and Literature, 1990, Tehran
- 2- Master of Persian Language and Literature, 1995, Tehran
- 3- Doctor of Persian Language and Literature, 2000, Tehran

Personal interests:

- 1- Interest in compiling and reviewing the regulations of university research affairs
- 2- Interest in compiling and reviewing the regulations of student and cultural affairs of the university
- 3- Interest in compiling and reviewing the regulations of the University Admissions Board
- 4- Interest in compiling and reviewing the regulations of the university's educational planning affairs
- 5- Interest in compiling and reviewing the solutions of the regulations of the applied contracts of the university
- 6- Interest in compiling and reviewing the regulations of the University Board of Supervisors

Thesis guidance :

- 1- Introducing Persian literary manuscripts in the museums of northern India, Borna Karagozaoglu, University of Tehran, 2012
- 2- The value of initiation in Nezami and Ferdowsi, Mahdiah Sokhnour, University of Tehran, 2013
- 3- Adaptation and comparison of advice in Ferdowsi Shahnameh and Saadi Park, Seyed Teslim Kavian, University of Tehran, 2015

Thesis Advice:

Critical correction of Diwan Hairat, Mohammad Safir, University of Tehran, 2014

Membership in national and international assemblies:

- 1- Membership of Comparative Literature Association, Founding Board Member, International, 12/10/768, 10/11/766
- 2- Membership of the Association of Persian Language and Literature Teachers, Member, International, 10/12/768, 10/11/761
- 3- Membership of the Environment Association, Member of the Founding Board, National, 10/12/768, 10/12/767
- 4- Membership of the Assembly of Elites and Basij Professors, Member of the Founding Board, National, 12/10/768, 10/12/767
- 5- Secretary of the Executive Board for Recruitment of University Faculty Members, Member, National, 10/12/768, 10/11/765
- 6- Secretary of the University Educational Planning Council, Member, National, 12/10/768, 10/12/764

Executive activities:

- 1- Member of the Supervisory Board of Universities Related to Education, 2014-2017, Iran, Tehran

Compilation books:

- 1- Abdolreza Seif, "Sustainability Literature in the Iran-Russia Wars" University Jihad, 2003
- 2- Abdolreza Seif, "The facets of rhetoric in twenty poems by Naser Khosrow" University of Tehran Press, 2004
- 3- Gholam-Ali Tahoori and Abdolreza Seif, "Collection of By-Laws, Regulations and Circulars of Undergraduate, Continuing Master's and Professional Veterinary Courses": University of Tehran Press, 2007
- 4- Abdolreza Seif, "Stories of the Prophets in Masnavi": Sokhan, 2008
- 5- Abdolreza Seif, Amir Ismail Azar and Ali Afkhami, "General Persian" Sokhan Publications, 2010
- 6- Abdolreza Seif, "Eternal Life in Mystical Masnavi, Hadigheh Sanai, Rumi's Masnavi, Saadi Park", University of Tehran Press, 2011
- 7- Abdolreza Seif, Archetypes (Myths) in Masnavi Manavi ", Majd Publications, 2018

Books other than authorship and translation:

- 1- Abdolreza Seif, Student Guide (Familiarity with Regulations), University of Tehran Press, 2007
- 2- Abdolreza Seif, "Anis Al-Arefin", University of Tehran Press, 2009
- 3- Abdolreza Seif and Gholam Hossein Mozarabi, "Sanai Masnavi: Aqlnameh, Eshghnameh, Sanai Abad, Tahrimah al-Qalam, Tariq al-Tahqiq, Karnameh Balkh", University of Tehran Press, 2010

Articles published in international journals:

- 1- Abdolreza Seif, "The Image of Christ in Rumi's Masnavi", Sina 3 Quarterly, 157 (2001): 341-360
- 2- Abdolreza Seif, "Bahram Choobineh and Macbeth", Sina Quarterly 2, 6 (2002)
- 3- Abdolreza Seif, "Life and Works of Aziz al-Din Nasfi", Sina Quarterly 7, 2 (2002): 1-14
- 4- Abdolreza Seif, "Comparison of Khosrow Shirin and Lily Majnoon", Journal of the University of Lebanon, 10, 9, 3 (2002): 81-109.
- 5- Abdolreza Seif, "Jamalzadeh from Isfahan to Geneva", University of Tehran, 1 (2004): 33-77.

Articles published in domestic journals:

- 1- Abdolreza Seif, "Wind in Hafez's Divan", Journal of the Faculty of Literature and Humanities, University of Tehran, 153 and 154, 2000.
- 2- Abdolreza Seif, "Manifestation of Myth in Mantavi", Journal of the Faculty of Literature and Humanities, University of Tehran, 158-159, (2001).
- 3- Abdolreza Seif, "Suleiman in Masnavi Manavi", Journal of the Faculty of Literature and Humanities, University of Tehran, 2, 2 (2001): 137-162
- 4- Abdolreza Seif, "The image of Ibrahim the idol-breaker in the mirror of Masnavi", Journal of the Faculty of Literature and Humanities, University of Tehran, 48, 160 (2001): 179-169.
- 5- Abdolreza Seif and Nasrin Moosivand, "Moses (AS) and Pharaoh in the spiritual Masnavi", Journal of the Faculty of Literature and Humanities, University of Tehran, (2002): 55-74.
- 6- Abdolreza Seif, "Summary and comparison of Khosrow Shirin and Lily and Majnoon Nezami Ganjavi", Journal of the Faculty of Literature and Humanities, University of Tehran, 161 (2002): 227-247.

- 7- Abdolreza Seif, "Miracles of the Prophet of Islam (PBUH) in the spiritual Masnavi", Journal of the Faculty of Literature and Humanities, University of Tehran, 50-51, 162-163 (2002): 585-604.
- 8- Abdolreza Seif, "Eternal Life in the Masnavi of Sedigheh Al-Haqiqah and the Masnavi of Manavi", Journal of the Faculty of Literature and Humanities, University of Tehran, 52, 164 (2002): 183-202.
- 9- Abdolreza Seif, "The role of scholars in the emergence of jihadi literature (Iran-Russia wars of the Qajar period)", Journal of the Faculty of Literature and Humanities, University of Tehran, 53, 165 (2003): 51-68.
- 10- Abdolreza Seif, Ahmad Mohammadi and Nasrin Moosivand, "The facets of rhetoric in two poems of Nasser Khosrow", Journal of the Faculty of Literature and Humanities, University of Tehran, 53, 2 (2003): 51-68.
- 11- Abdolreza Seif, "Reflection of Ferdowsi Shahnameh in Shams Ghazals", Journal of the Faculty of Literature and Humanities, University of Tehran, 169-168 (2004): 81-61.
- 12- Abdolreza Seif, "Moses and the Children of Israel in the Spiritual Masnavi", Literature and Humanities, 54 and 55, 3 (2004): 15-37.
- 13- Abdolreza Seif, Alireza Zakir Esfahani, Hassan Esmaili and Farhad and Farzad Ziviar, "Intellectuals and Literature of the Constitutional Period", Journal of the Faculty of Literature and Humanities, University of Tehran, 56, 173 (2005): 103-123.
- 14- Abdolreza Seif, "Reflection of Ferdowsi's Shahnameh in the Spiritual Masnavi", Journal of the Faculty of Literature and Humanities, University of Tehran, 56, 2 (2005): 39-58.
- 15- Azad Mahmoudi and Abdolreza Seif, "Hafez's Shadow in Shadow Lyrics", Journal of the Faculty of Literature and Humanities, University of Tehran, 56, 3 (2005): 55-72.
- 16- Shahrzad Sheida and Abdolreza Seif, "A Look at the Frequency of Prose Weights in Hafez Divan", Journal of the Faculty of Literature and Humanities, University of Tehran, 2, 176 (2005): 39-59.
- 17- Abdolreza Seif and Ahmad Mohammadi, "The Old Man in the Spiritual Masnavi", Journal of the Faculty of Literature and Humanities, University of Tehran, 176 (2005): 1-20.
- 18- Abdolreza Seif and Hamid Dehnabi, "Hafiz and the name of God", Journal of the Faculty of Literature and Humanities, University of Tehran, 58, 184 (2007): 113-128.
- 19- Akram Rajabi and Abdolreza Seif, "Analysis of the differences between the myths of the poets of the Samanid and Ghaznavid periods with the Mongol period", Journal of the Faculty of Literature and Humanities, University of Tehran, 2, 2 (2008).
- 20- Abdolreza Seif and Majid Mansouri, "An Ode in Two Divans", Journal of Persian Language and Literature, 3, 2 (2009): 51-74.
- 21- Abdolreza Seif, "Comparison and analysis of Khosrow and Shirin Nazami and Shirin and Khosrow Amir Khosrow Dehlavi", Journal of the Faculty of Literature and Humanities, University of Tehran, 1, 1 (2010): 125.
- 22- Abdolreza Seif and Majid Mansouri, "Correction and analysis of several corrections in Khaghani poetry", Journal of Persian Language and Literature, 4, 1 (2010): 23-46.
- 23- Abdolreza Seif, Mona Babaei and Zeinab Zarhani, "Study of the position of women in the history of Bayhaqi and its comparison with some prose books", Journal of the Faculty of Literature and Humanities, University of Tehran, Woman in Culture and Art 2, 1 (2010): 77 -88.
- 24- Abdolreza Seif and Mohi-ud-Din Amjid, "Arabic verses of Abbasid poets in the history of Jahangshah Jovini", Persian literature and language, 1, 192 (2011): 1-15.

- 25- Abdolreza Seif and Marzieh Mashipour, "Formal Structures of Lady Gashsabnameh", *Quarterly Journal of Persian Poetry and Poetry (Bahar Adab)*, 4, 13 (2011): 53-66.
- 26- Soghari Salmani Nejadmehrabi, Abdolreza Seif and Nasrin Moosivand, "Study and analysis of what and how the archetype of anima and animus appeared in Tahereh Saffarzadeh's poem", *Woman in Culture and Art*, 3, 2 (2012): 107-126.
- 27- Abdolreza Seif and Fahimeh Asadi, "Compounds of language related to anger and outrage in the divan of some constitutional poets and its social analysis", *Quarterly Journal of Persian Poetry and Poetry (Bahar Adab)*, 5, 2 (2012): 229 -249.
- 28- Abdolreza Seif and Fatemeh Hakima, "Analytical-Critical Study of the Symbol of Being a Woman from the Perspective of Mystics Based on the Story of the Arabs and the Caliph", *Woman in Culture and Art*, 4, 3 (2012).
- 29- Abdolreza Seif and Hossein Bakhshi, "A Study of the Influences of Seyyed Ashraf Gilani on the Poetry of Mirza Ali Akbar Saber", *Quarterly Journal of Persian Poetry and Poetry (Bahar Adab)*, 5, 4 (2012): 203-215.
- 30- Abdolreza Seif and Ali Gholami, "Verses of Ferdowsi's Shahnameh in the military crown", *Persian literature*, 3, 1 (2013): 41-59.
- 31- Abdolreza Seif and Hossein Parsifar, "Correction of a few verses from the Divan of Nasser Khosrow Ghobadiani", *Quarterly Journal of Persian Poetry and Poetry (Bahar Adab)*, 6, 3 (2013): 258-293.
- 32- Alireza Mousavi and Abdolreza Seif, "Life and works of Barbad in the poetry of Nazami and Ferdowsi", *Persian speech*, 1, 1 (2014): 61-82.
- 33- Abdolreza Seif and Maria Gan, "Comparison of the story of Khosrow and Shirin from Ferdowsi's Shahnameh and the poem" Fountain of the Garden House "by Alexander Pushkin", *Persian Literature, University of Tehran*, Vol. 4, 1 (2014): 17-32.
- 34- Abdolreza Seif and Abdolrasoul Foroutan, "Reflections on Dobit Sarai in the style of Babataher", *Sokhan Farsi*, 1, 2 (2014): 125-156
- 35- Gholamreza Mohammadi and Abdolreza Seif, "An Analysis of the Literature of Sustainability and Resistance", *Sokhan Farsi* 1, 2 (2014): 113-122.
- 36- Abdolreza Seif, Mohammad Akbar Sepahi and Ishaq Mirblochzaei, "Comparative comparison of Baluchi and Persian proverbs", *Quarterly Journal of Persian Poetry and Poetry (Bahar Adab)*, 8, 1 (2015): 375-358.
- 37- Abolfazl Moradi and Abdolreza Seif, "Analytical study and style of simile in Golshan Raz by Sheikh Mahmoud Shabestari", *Quarterly Journal of Persian Stylistics and Poetry (Bahar Adab)*, 8, 3 (2015): 337-358.
- 38- Abdolreza Seif and Javad Azimi, "Distance, distance weight and the source of poetic authority in distance weight", *Persian Literature, University of Tehran*, 5, 2 (2016): 1-18.
- 39- Saghar Salmaninejad Mehrabi and Abdolreza Seif, "A Study of Myth and Its Types in Contemporary Poetry (with a Look at Mousavi Garmaroodi's Poetry)", *Journal of Literary Criticism and Rhetoric*, 1, 5 (2016): 19-38.
- 40- Hossein Hassan Rezaei and Abdolreza Seif, "Study of love in the world of epics with a look at the Shahnameh", *Literary Text Research*, 20, 70 (2016): 29-49.
- 41- Neda Moradi, Seyyed Mohammad Mansour, Manouchehr Akbari and Abdolreza Seif, "Explaining the structure of the Gurkanian administrative hierarchy, based on the origins of Yousefi Heravi's works", *Ganjineh Ostad*, 27, 1 (2017): 28-42.
- 42- Abdolreza Seif and Saeed Taqdiri, "Analysis and Study of the Culture of the" Gift of Happiness "", *Quarterly Journal of Persian Stylistics and Poetry (Bahar Adab)*, 31, 11 (2018): 151-166.

43- Abdolreza Seif and Alireza Valiari, "The nature of Sufism and its language from the perspective of Rumi in Masnavi", *Literary Text Research*, 23, 79 (2019).