

Curriculum Vitae

Mahdi Baratalipour

Associate Professor of Political Science

Kharazmi University, Tehran, Iran

Baratalipour@yahoo.com

<http://flps.khu.ac.ir/~Baratalipour>

June ۲۰, ۲۰۱۶

Personal Information

- **Gender:** Male
- **Date of Birth:** Saturday, March ۱۸, ۱۹۶۷
- **Place of Birth:** Omidie, Iran
- **Nationality:** Iranian
- **Home address:**
- **Post code:** **Tel:**
- **Work address:** No. ۴۹, Mofatteh Ave. Kharazmi University, Tehran, Iran.
- **Post code:** ۱۵۷۱۹-۱۴۹۱۱ **Tel:** (+۹۸۲۱) ۸۸۳۱۱۸۶۷-۸۱۵۸۴۴۸۹
- **Mob:**

Educational Background

- Ph.D. in Political Sciences, Tehran University, Tehran, Iran, ۲۰۰۴, Thesis Topic: “Citizenship and Neo-Virtualistic politics”.
- M.A. in Political Sciences, Baqir al-Ulum University, Qom, Iran, ۱۹۹۹, Thesis Topic: “Public Sphere in Post-Revolutionary Iran”.
- B.A., in Political Sciences, Tehran University, Tehran, Iran, ۱۹۹۵.
- High School Diploma in Humanities, Department of Education District ۳, Ahwaz, Iran, ۱۹۹۰.

Professional Experiences:

- (۲۰۱۳-present) Associate Professor, Department of Political Science, Kharazmi University, Tehran, Iran.
- (۲۰۱۲-۲۰۱۳) Assistant Professor, Department of Political Science, Kharazmi University, Tehran, Iran.
- (۲۰۰۵-۲۰۱۲) Assistant Professor, Department of Political Science, Bu Ali Sina University, Hamedan, Iran.
- (۲۰۰۳-۲۰۰۴) Guest Lecturer, Department of Political Science, Mofid University, Qom, Iran.
- (۱۹۹۹-۲۰۰۲) Guest Lecturer, Department of Political Science, Baqir al-Ulum University, Qom, Iran, (۱۹۹۹-۲۰۰۴).

Honors and Awards

- Honored the Title of Leading Researcher in the Political Science Department, Bu-Ali Sina University in ۲۰۰۵.

- Honored the Title of Leading Researcher in the Political Science Department, Bu-Ali Sina University in ۲۰۰۷.
- Honored the Title of Leading Researcher in the Political Science Department, Bu-Ali Sina University in ۲۰۰۸.
- Honored the Title of Leading Researcher in the Political Science Department, Bu-Ali Sina University in ۲۰۱۱.
- Introduced and Awarded for The Book “Review of the political teachings of Shi'a Islam and The Problem of Partisanship” as Worthy of Honor in the Biennial Festival of Faith and Best Studies in ۲۰۱۱.
- Honored the Title of Leading Researcher in the Political Science Department, Kharazmi University in ۲۰۱۴.

Research Interests

- Middle East and in particular, Islamic Republic of Iran in subjects of:
 - o Politics and Government
 - o Islamic movements
 - o History and Sociology of Religion
 - o Political Thoughts
 - o Elections, Public Opinion and Voting Behavior
 - o Comparative Democratization

Scholarly Publications

- Books

- o Baratalipour, M. (۲۰۰۲). *Liberalism*. Qom: Islamic Teachings scientific association.
- o Baratalipour, M. (۲۰۰۲). *Imam Khomeini and Civil Society; Review and criticism of Two Readings of virtualism and Humanism on Imam Khomeini about Civil Society*. Tehran: Institute for Compilation and Publication of Imam Khomeini's Works.
- o Baratalipour, M. (۲۰۰۴). *Citizenship and Neo-Virtualistic politics*. Tehran: Institute of National Studies Publication.
- o Baratalipour, M. (۲۰۱۰). *Pioneers of Virtue and Freedom in Political-Religious Attitudes of Iran (From Constitutional Movement to Islamic Revolution)*. Qom: Mofid University Press.
- o Baratalipour, M. (۲۰۱۰). *Review of the political teachings of Shi'a Islam and The Problem of Partisanship*. Tehran: Institute for Compilation and Publication of Imam Khomeini's Works.
- o Baratalipour, M. (۲۰۱۱). *The Structure of Religious Society and State*. Tehran, Institute for Compilation and Publication of Imam Khomeini's Works.
- o Baratalipour, M. (۲۰۱۵). *The Management of Political Crises in in stabilization process of Islamic Revolution*. Two vol., Tehran: Institute for Compilation and Publication of Imam Khomeini's Works.

• Journal Articles

- o Baratalipour, M. (۲۰۰۰, Autumn and Winter). Struggle Between Virtue and Freedom in Western Political Thought, *Journal of Hawzah And Daneshgah*, ۶ (۳-۴).
- o Baratalipour, M. (۲۰۰۱, Spring). Islam and Economic Development. *Islamic Economy Quarterly*, ۱ (۱).
- o Baratalipour, M. (۲۰۰۲, Winter & Spring). Review on the Historical role of religion in democratization process of society and politics in Iran. *Nameh-ye Meibod Quarterly*, ۲ (۴).

- o Baratalipour, M. (۲۰۰۲, Winter). The Process of Formation and Breakdown of Social Consensus and Consideration. *Political Science Quarterly*, ۵ (۱).

- o Baratalipour, M. (۲۰۰۵, Spring). Political New-Virtualism & Communal Identities. *National Studies Quarterly*, ۶ (۱), ۶۹-۹۳.

- o Baratalipour, M. (۲۰۰۶, Autumn). Ethical Universalism & Communal Particularistic. *Political Quarterly*, ۳۶ (۳), ۶۱-۸۶. Journal of the Faculty of Law and Political Science, Tehran University.

- o Baratalipour, M. (۲۰۰۸, Autumn). Religious leadership; A strategy for maintenance of faithful political Activists. *Pure Thought Journal*, Special Issue, ۶۲-۶۵. Institute for Compilation and Publication of Imam Khomeini's Works.

- o Baratalipour, M. (۲۰۰۹, Spring). Procedural Pluralism & National Consensus in Islamic Republic of Iran. *Matin Quarterly*, ۱۱ (۱), ۴۷-۷۰.

- o Baratalipour, M. (۲۰۱۰, Autumn). The Moral Foundation of Social Justice; Critical Consideration on Two Deontological Narratives of Constructionalistic and Representational. *Political Quarterly*, ۴۰ (۳), ۵۵-۷۴. Journal of the Faculty of Law and Political Science, Tehran University.

- o Baratalipour, M. (۲۰۱۰, Spring). Ethical Teleology and Social Responsibility; Two Traditions of Teleological Ethics. *Andishe-e Novin-e Dini*; A Research Quarterly in Islamic Theology (Kalam), ۶ (۱), ۸۱-۱۰۵.

- o Baratalipour, M. (۲۰۱۱, Spring). Rational Dialogues & Ethical Universalism. *Political Quarterly*, ۴۱(۱), ۲۱-۳۷. Journal of the Faculty of Law and Political Science, Tehran University.

- o Baratalipour, M. (۲۰۱۱, Summer) A Study on Ethical Priority of Right in Social Constructivism. *Pazhuhesh Name-e Akhlagh*; A Research Quarterly in Islamic Ethics, ۴ (۲), ۸۹-۱۱۱.

- o Baratalipour, M. (۲۰۱۲, Autumn). Communitarianistic Republicanism & Supportive Politics. *Political Quarterly*, ۴۲ (۳). Journal of the Faculty of Law and Political Science, Tehran University.

- o Baratalipour, M., Amani, M.R. (۲۰۱۴, Summer). Neo-Liberalism and the Social Unequal Structure; A Pathological Reflection on the Implementing Pattern of Entitlement Justice in EU's Social Policies. *Journal of Rahbord-e-Tousee*, ۱۰ (۲), Consecutive Number ۳۸, ۴۱-۶۰.
- o Baratalipour, M. (۲۰۱۴, Autumn). Introduction to Identity Politics in the Islamic Republic of Iran. *Journal of Siasathayr Rahbordi Va Kalan (Strategic and immense politics)*. ۲ (۷).
- o Baratalipour, M. (۲۰۱۵, Winter). Democratic Peace and Cultural Diversity of Peoples. *Journal of Political International Researches*, ۶ (۴), Consecutive Number ۲۱, ۲۱۹-۲۴۵.
- o Baratalipour, M. (۲۰۱۵, Spring). Perpetual Peace and Global Political Justice. *Journal of Journal of World Politics*, ۴ (۱), ۳۹-۶۳.
- o Baratalipour, M. (۲۰۱۵, Winter). Ethics of participation in NGOs (Case Study: The Organization for Mobilization of the Oppressed). *Basij (Mobilization) Strategic Researches Quarterly (bsrq)*, ۱۷ (۴), Consecutive Number ۶۵, ۹۱-۱۱۳.
- o Baratalipour, M. (۲۰۱۵-۱۶, Autumn & Winter). Modelizing Policy of Social Justice in Pro Islamic Revolutionary Iran; An Answer to the Paradox of Two Ontological and Normative Narratives. *Journal of Islamic Policy Researches*, ۳ (۳), Consecutive Number ۸, ۳۳-۵۵.
- o Baratalipour, M., Ziraki Heidari, A. (۲۰۱۵, Spring). Liberal Multiculturalism: A Critical Attitude. *Quarterly Journal of Political Studies*, ۷ (۱), Consecutive Number ۲۷, ۱-۲۲.
- o Baratalipour, M. (۲۰۱۶). Identical Structures & Cultural Policy-Makings in Islamic Republic of Iran. *Pezhuheshnameh-ye Enghelab-e Eslami (Islamic Revolution) Quarterly*. (paper submitted for consideration for publication).
- o Baratalipour, B., Baratalipour, N. (۲۰۱۶, Winter). A Meta-Analysis on Survey Studies of Social Inequalities and Class Range of Delinquency. *Journal of Development strategy*, ۱۱ (۴), Consecutive Number ۴۴, ۲۷-۵۱.

Conference Papers

- **Conference Proceedings**

- o Baratalipour, M. (۱۹۹۸, March). The Public Sphere and Absolute Authority appointed jurists. Paper presented at *the Conference on Civil Society and Religious Beliefs*. Shiraz: Shiraz University.

- o Baratalipour, M. (۲۰۰۰). Dialogue and Reduce of the Dispute. Paper presented at *the Conference on Political Challenges and National Security*. Tehran: Ministry of Culture and Islamic Guidance.

- o Baratalipour, M. (۲۰۰۵, January). Multilayered and Communicational Identical System: Responding to the Identical Needs of a New Generation. Paper presented at *the National Conference on generational relations in Iran*. Tehran: Jihad Daneshgahi.

- o Baratalipour, M. (۲۰۱۱, April). Strategies to Deal with Political Opponents in the Political Tradition of Imam Ali. Paper presented at the *First National Conference on Nahj-o Albalagheh and Human Sciences*. Hamedan, Bu-Ali Sina University.

- o Baratalipour, M. (۲۰۱۲, April) The Moral Critique of the Power and Perfectionist Citizenship in Alavi's Politics. Paper presented at the *Second National Conference on Nahj-o Albalagheh and Human Sciences*. Hamedan, Bu-Ali Sina University.

- o Baratalipour, M. (۲۰۱۲, April). Moral Transcendentalism and Citizenship Rights in Merit-Based Political Structure of Alavi. Paper presented at *the Second National Conference on Nahj-o Albalagheh and Human Sciences*. Hamedan, Bu-Ali Sina University.

- o Baratalipour, M. (۲۰۱۲, June). Moral Education and Political Life in Religious Guidance. Paper presented at *the National Conference on Imam Khomeini, Ethics and Governance Policies*. Damghan: Azad University.

- o Baratalipour, M. (۲۰۱۲, November). Salvation Utmost and Educational Policy of Religious State. Paper presented at *the National Conference on Imam Khomeini, University and Ethics transcendence*. Sanandaj: Islamic Azad University.

- o Baratalipour, M. (۲۰۱۲, November). Sociology of Knowledge and Values-Based Patterns of Political Training (Reflecting on the Moral Scheme of Imam Khomeini). Paper presented at *the National Conference on Imam Khomeini, University and Ethics transcendence*. Sanandaj: Islamic Azad University.

- o Baratalipour, M. (۲۰۱۲, November). Religious Transcendentalism and A New Manner in Political Management of Society. Paper presented at *the Conference on*

Feature of Islamic Management, Kermanshah: Islamic Azad University of Kermanshah.

o Baratalipour, M. (۲۰۱۳, October) Society and Urban Culture. Paper Presented at the *National Conference on Ethnicity and Iranian and Islamic Culture*. Tabriz: Shahid Madani University.

o Baratalipour, M. (۲۰۱۴, October) Religious meritocracy, reflecting on the style of elitist government. Paper Presented at the *National Conference on Explaining the Social and Political Thoughts of Imam Khomeini*. Kerman: Shahid Bahonar University.

o Baratalipour, M. (۲۰۱۴, October) Public Supervision on Political Power in Ideal Model of Shiite Islam. Paper Presented at the *National Conference on Explaining the Social and Political Thoughts of Imam Khomeini*. Kerman: Shahid Bahonar University.

• Conference Abstracts

o Baratalipour, M. (۲۰۱۱, April). Rationalistic Anthropology In light of Nahj-o Albalagheh, Abstract of Paper presented at *the First Conference of Nahj-o Albalagheh and Humilities*. Hamedan: Bu-Ali Sina University.

o Baratalipour, M. (۲۰۱۱, April). A Study on Nahj-o Albalagheh; Decreasing of Anti-Democratic Features of Elitism. Abstract of Paper presented at *the First Conference of Nahj-o Albalagheh and Humilities*. Hamedan: Bu-Ali Sina University.

o Baratalipour, M. (۲۰۱۳, January). Democratic Peace and cultural diversity of Peoples. Abstract of Paper presented at *the Conference on Peace and International Relations; An Iranian-Islamic Approach*. Tehran: Iranian Association of International Relations.

o Baratalipour, M. & Ziraki Heidari, A. (۲۰۱۳, October). Linkage of Reality and Ideal in modeling of Shiite Velayat; Movement from Eliteness to meritancy, Abstract of Paper presented at *the International Conference of Al-ghadir*. Tehran: Institute for Humanities, Research Center of Imam Ali.

o Baratalipour, M. (۲۰۱۳, October). Reflecting on the origins of Shiite States's political legitimacy based on the Selective Narration of Ghadir, Abstract of Paper presented at *the International Conference of Al-ghadir*. Tehran: Institute for Humanities, Research Center of Imam Ali.

o Baratalipour, M. & Soltani, S. (۲۰۱۳, December). Communication Technologies and Virtual Identity in the Era of Globalization. Abstract of Paper Presented at *the National Conference on Cyberspace and Identity*. Tehran: Institute for National Studies.

o Baratalipour, M. (۲۰۱۵, February). Communication Networks, Organic Citizenship and Social Movements. Abstract of Paper Presented at *the National Conference on Media, Communication and Citizenship Education*. Tehran: Islamic Azad University, Tehran East.

• Book Chapters

o Baratalipour, M. (۲۰۰۲). Liberalism. In A. Baiat (ed.). *Political Terminology*. Qom: Institute of Religious Thought and Culture.

o Baratalipour, M. (۲۰۰۲) Civil Society. In A. Baiat (ed.). *Political Terminology*. Qom: Institute of Religious Thought and Culture.

o Baratalipour, M. (۲۰۰۲) Marxism. In A. Baiat (ed.). *Political Terminology*. Qom: Institute of Religious Thought and Culture.

o Baratalipour, M. (۲۰۱۲, Autumn). Political Institutionalism and Structure of Citizenship in Religious Idealism. In Ali Dastani Bairaki (ed.). *Review on Political-Social Thoughts of Imam Khomeini*. Tehran: Institute for Compilation and Publication of Imam Khomeini's Works.

o Baratalipour, M. (۲۰۱۳, Summer). Social Justice Policy-making in Islamic Republic of Iran. ۲۸۹-۳۱۶. In Ali Dastani Bairaki (ed.), *Appropriate Model of Islamic State on Imam Khomeini's Viewpoint*. Tehran: Institute for Compilation and Publication of Imam Khomeini's Works.

• Translation Articles (to Persian) Supervision on Thesis

o Leet, M. (۲۰۰۱, Winter). Habermas and deliberative Democracy. Translated by M. Baratalipour. *Nameh-ye Mofid Quarterly*; Journal of Mofid University, ۲۴ (۳). Source: M. Leet (۱۹۹۸). Jurgen Habermas and Deliberative Democracy. In April Carter & Geoffrey Stokes (eds.). *Liberal Democracy and its Critics*. Cambridge: Polity Press, Chap. ۴.

- o Plant, R. (۲۰۰۱, Summer & Autumn) The Nature of Political Philosophy. Translated by M. Baratalipour. *Qabasat Quarterly* ۶ (۲). Source: R. Plant (۱۹۹۸). Political Philosophy, Nature of. In E. Craig (ed.). *Encyclopedia of Philosophy*. Vol. ۷. London and New York: Routledge.

- o Mulhall, S. and Swift, A. (۲۰۰۶). Taylor: The Sources of the Liberal Self. Translated by M. Baratalipour. In A Collection of Translators. *Communitarians and Criticism of Liberalism; Excerpt Thoughts of Sandals, MacIntyre, Taylor and Walzer*. Qom: Institute for Sciences and Islamic Culture. pp. ۱۲۷-۱۶۶. Source: S. Mulhall, and , A. Swift (۱۹۹۶). *Liberals and Communitarians*. Second Edition. Oxford: Blackwell Publishers Ltd., Chap. ۴.

- o Mulhall, S. and Swift, A. (۲۰۰۶). Walzer: Justice and Abstraction. Translated by M. Baratalipour. In A Collection of Translators, *Communitarians and Criticism of Liberalism; Excerpt Thoughts of Sandals, MacIntyre, Taylor and Walzer*. Institute for Sciences and Islamic Culture, pp. ۱۶۷-۲۱۳. Source: S. Mulhall, and A. Swift (۱۹۹۶). *Liberals and Communitarians*. Second Edition. Oxford: Blackwell Publishers Ltd., Chap. ۴.

- o Boroujerdi, M. (۲۰۰۱). Gharbzadegi: the Dominant Intellectual Discourse of Pre- and Post-Revolutionary Iran. Translated by M. Baratalipour. Qom: Islamic Science Research Center, Institute of Islamic Political Thought (On commendation of). Originated in S. K. Farsoun & M. Mashayekhi (eds.). (۱۹۹۲). *Iran: Political Culture in the Islamic Republic*. London & New York: Routledge, Chap. ۲.

- o Parvin, M. and Vaziri, M. (۲۰۰۱). Islamic Man and Society in the Islamic Republic of Iran. Translated by M. Baratalipour. Qom: Islamic Science Research Center, Institute of Islamic Political Thought (On commendation of). Originated in S. K. Farsoun & M. Mashayekhi (eds.). (۱۹۹۲). *Iran: Political Culture in the Islamic Republic*. London & New York: Routledge, Chap. ۵.

- o Nafisi, R. (۲۰۰۱). Education and the Culture of Politics in the Islamic Republic of Iran. Translated by M. Baratalipour. Qom: Islamic Science Research Center, Institute of Islamic Political Thought (On commendation of). Originated in S. K. Farsoun & M. Mashayekhi (eds.). (۱۹۹۲). *Iran: Political Culture in the Islamic Republic*. London & New York: Routledge, Chap. ۷.

o Dorraj, M. (۲۰۰۱). Populism and Corporatism in Post-Revolutionary Iranian Political Culture. Translated by M. Baratalipour. Qom: Islamic Science Research Center, Institute of Islamic Political Thought (On commendation of). Originated in S. K. Farsoun & M. Mashayekhi (eds.). (۱۹۹۲). *Iran: Political Culture in the Islamic Republic*. London & New York: Routledge, Chap. ۹.

• Thesis Supervision

o Tajik, Hadi. (۲۰۱۴, March). *The Short-Term Society and Discontinuity in Policy-Making of State and Socialization of Citizens During the Qajar and Pahlavi Periods*. (Unpublished Master's Dissertation). Kharazmi University, Faculty of Literature & Human Sciences, Department of Political Science.

o Armand, Hossein (۲۰۱۴, March). *Possibility and Mechanism of Subjectivity and Revolution in the Late Political Philosophy, Comparative Investigation of Herbert Marcuse (Frankfurt School), Michel Foucault (Postmodernism) and Slavoj Zizek (later left)*. (Unpublished Master's Dissertation). Kharazmi University, Faculty of Literature & Human Sciences, Department of Political Science.

o Seyleh Ghaleh Abasi, Hamzeh. (۲۰۱۴, September). *Authoritarian Personality and the Reproduction of Patrimonialistic Relations in the era of Second Pahlavi*. (Unpublished Master's Dissertation). Kharazmi University, Faculty of Literature & Human Sciences, Department of Political Science.

o Mohammadpour, Sadjad (۲۰۱۴, February). *Discursive Analysis of the Evolution of Islamism in Turkey, from Idealism to Pragmatism (۱۹۹۷-۲۰۱۳)*. (Unpublished Master's Dissertation). Kharazmi University, Faculty of Literature & Human Sciences, Department of Political Science.

• Thesis Advisory

o Ghorbani, Mahdi. (۲۰۱۴, March). *Documentations and Implications of the Idea of Democratic Peace in Kant's Political Philosophy*. (Unpublished Master's Dissertation). Kharazmi University, Faculty of Literature & Human Sciences, Department of Political Science.

o Rezaee, Maryam (۲۰۱۴, September). *Feasibility Study of an Islamic Fundamentalist in Sunni and Shiite Political Jurisprudence (Salafi Version) with a Focus on Suicide Attacks*. (Unpublished doctoral dissertation). Kharazmi University, Faculty of Literature & Human Science, Department of Political Science.

o Damirchi, Sohail. (۲۰۱۴, September). *Origins and Implications of Transition from Consequentialist paradigm to Deontological paradigm in Contemporary*

Political Theories (with Focus on the Thoughts of John Stuart Mill and Immanuel Kant). (Unpublished doctoral dissertation). Kharazmi University, Faculty of Literature & Human Science, Department of Political Science.

o Malektabar Firozjai, Saeed. (۲۰۱۰, February). *Analyzing the Concept of Citizenship in Tehran City Council Based on the Late Modernity*. (Unpublished Master's Dissertation). Tarbiat Modares University, Faculty of Human Sciences, Department of Political Science.

Teaching Experiences

• Teaching as Guest Lecturer, Department of Political Science, Mofid University & Baqir al-Ulum University, Qom, Iran, (۱۹۹۹-۲۰۰۴); Courses in B.A., as follows:

o Comparative Politics

o Political Sociology

• Teaching as Assistant Professor, Department of Political Science, Bu Ali Sina University, Hamedan, Iran (۲۰۰۴-۲۰۱۲); Courses in B.A., as follows:

o Sociology of Revolution

o Sociology of War and Military Forces

o Sociology of the State

o Public opinion and the media

o Political-economic Issues of developing countries

• Teaching as Assistant Professor, Department of Political Science, Kharazmi University, Tehran, Iran (۲۰۰۸-present); ; Courses in M.A., as follows:

o Seminar on Islamic movements in the twentieth century and impact of Islamic Revolution on Them

o Seminar on Islamic Revolution and its Reflection on Regional and International strategic issues

o Seminar on Third World Countries

- o Comparative Study of International Systems
- o Political Jurisprudence

Membership of Professional Associations

- Membership in Iranian Political Science Association.

Research Experiences

- Research Project Manager, Qom: Institute of Religious Thought and Culture, ۲۰۰۱.
- Research Project Manager, Qom: Islamic Science Research Center, Institute of Islamic Political Thought, ۲۰۰۱-۲۰۰۳.
- Research Project Manager, Qom: Mofid University, ۲۰۰۳-۲۰۰۶.
- Research Project Manager, **National Consensus in the Islamic Republic of Iran**, Tehran: Institute for Social Studies & Hamedan: Bu Ali Sina University, ۲۰۰۸.
- Research Project Manager, Tehran: Institute for Compilation and Publication of Imam Khomeini's Works, ۲۰۰۹-۲۰۱۳.

Leadership Activities

- Head of Department of Political Science, Bu Ali Sina University, Hamedan, Iran (۲۰۰۸-۲۰۱۰).
- Supervision on Tens of bachelor's and master's thesis in political science at Bu-Ali Sina University and Kharizmi University (۲۰۰۸-۲۰۱۳).

Language Proficiency

- English: Excellent in Reading and Writing ; Good in Listening and Speaking
- Farsi (Persian) : Fluent (Native Language)
- Arabic: Excellent in Reading and Writing ; Good in Listening and Speaking

Hobbies

- Reading Books, Soccer