

Dr. Golam Moinuddin

Designation: Assistant Professor in Persian (W.B.E.S.)

Qualifications:

- 2015 Ph.D. Degree awarded in March by Jawaharlal Nehru University, New Delhi; Title of the Ph. D. Thesis: *Decoding the Secrets of "Khudi" and "Bekhudi" of Muhammad Iqbal.*
- 2010 M.Phil. Degree awarded by Jawaharlal Nehru University, New Delhi; Title of the M. Phil. Dissertation: *Symbolism in Asrar-i-Khudi.*
- 2007 M. A. Persian; CGPA 7.94; Jawaharlal Nehru University, New Delhi
- 2005 B.A. (Honours) Persian; First Class 70%; Maulana Azad College, Calcutta University, Kolkata

About Me:

Golam Moinuddin has joined Maulana Azad College as Assistant Professor of Persian on 30th March, 2017. He has studied at Centre of Persian and Central Asian Studies, Jawaharlal Nehru University, New Delhi from where he has completed his M.A, M. Phil. and Ph.D. under the supervision of Prof. Syed Akhtar Husain. He has attended a refresher course of Persian language and literature in the University of Shiraz, Iran in 2011. He has attended several national and international conferences in India and abroad where he presented scholarly papers.

Experience / Expertise:

Dr. Moinuddin has previously worked as visiting faculty of Persian in the Centre for Study of Foreign Languages, School of Humanities in University of Hyderabad between January, 2015 and March, 2017.

Specialisation & Area of Interests:

His area of interest includes study of Muhammad Iqbal and Jalaluddin Rumi, Indo-Persian literature and Modern Persian literature.

Current Teaching:

Dr. Moinuddin teaches Persian language and literature.

- Grammar
- Translation (Persian to English and vice versa).
- Poetry (Classical and Modern)
- Prose (Classical and Modern)
- History of Persian Literary
- Political History of Iran

Selected Publications:

Published Papers

Sl. No.	Title	Research Journals / Magazine/ books	ISSN/ISBN No	Page Nos.	Language	Year of Publication
1	Zameneha-e-Balidagi-e-Khudi wa Khudaagahi dar Shair e Iqbal	Danesh Quarterly Research Journal, (Serial No. 120)	1018-1873 (International Centre-Paris)	Page nos. 41-50	Persian	2015

Sl. No.	Title	Research Journals / Magazine/ books	ISSN/ISBN No	Page Nos.	Language	Year of Publication
2	Iqbal an exponent of Rumi in the Indian Sub-Continent	Iqbal Review: Journal of Iqbal Academy, Hyderabad, Vol. 25 Issue: 2 November	81-86370-67-6	Page nos. 26-32	English	2015
3	Interpretation of Islam by Muhammad Iqbal in Modern Age	Arabic-Persian Studies Annual Journal Volume-VIII	2394-9635	Page nos. 35-40	English	2016
4	Reception of Urfi in the Poetry of Iqbal	Mithra Vol.II No.1	23486716	Page nos. 98-102	English	2016
5	The Poetry of Iqbal: A Swansong of Indo-Persian Literature	Iqbal Review: Journal of Iqbal Academy, Hyderabad, Vol. 27 Issue: 1& 2 April & November	81-86370-70-6	Page nos. 31-39	English	2017

Conferences:

- ✓ Persian Mathnavi Writing in the Indian Sub-continent; **Zameen wa Aaseeman wa Ser-i-Aish-i-Javedani dar Masnavi-i-Asrar-i-Khudi-i-Iqbal**; hosted by Department of Persian, University of Delhi, 24 February 2011
- ✓ 46th Session of All India Oriental Conference, Srinagar; **Dynamics of Persian Poetry of Iqbal**; hosted by Department of Sanskrit, University of Kashmir, 1-3 October 2012
- ✓ Indo-Iran Cultural Relations: A focus on Sadeq Hedayat and India; **Buf-i-Kur in Urdu Translation**; hosted by The Department of Persian Studies, The English and Foreign Languages University, Hyderabad, 17-19 February 2013
- ✓ 10th Biennial Iranian Studies Conference, Montreal; **The Poetry of Iqbal: A Swansong of Indo-Persian Literature**; hosted by the International Society for Iranian Studies, Montreal, Canada, 6-9 August 2014
- ✓ International Interdisciplinary Conference on "Language, Culture and Values: East and West"; **The Secrets of the Self: An Eastern and Western Discourse**; hosted by Centre of Arabic and African Studies, Jawaharlal Nehru University, New Delhi, 16-18 December 2014
- ✓ Life, Time and Words of Urfi Shirazi; **Reception of Urfi in the poetry of Iqbal** (Joint Paper); hosted by The Department of Persian, University of Lucknow, Lucknow, 10-11 February 2015
- ✓ Sadiq Hedayat: A Persian Phoenix in the Indian Island; **Recepton of Buf e Kur in Pakistan**; hosted by Institute of Indo-Persian Studies at CETTM, Powai, Mumbai, 17-18 February 2015
- ✓ 7th Biennial Convention of the Association for the Study of Persainate Societies; **Iqbal an exponent of Rumi in the Indian Sub-Continent**; hosted by Association for the Study of Persianate Societies, Istanbul, Turkey, 8-11 September 2015
- ✓ The Blind Owl: Hooting for 80 Years; **Blind Owl in South Asia**; hosted by Institute of Indo-Persian Studies and India International Centre- Asia Project at India International Centre, New Delhi, 17-18 February 2016
- ✓ 11th Biennial Iranian Studies Conference, Vienna; **Poet Begets Poet: Ghalib and Iqbal A Case in Point**; hosted by the International Society for Iranian Studies, Vienna, Austria, 2-5 August 2016
- ✓ Mirza Ghalib: A Pillar of Indo Persian Society; **Symbiotic Relation of Ghalib and Iqbal**; hosted by Institute of Indo-Persian Studies and The Asiatic Society, Kolkata, 4-5 January 2017

- ✓ Politics of the Poetry of Muhammad Iqbal; **Iqbal: A Poet of Virtues**; hosted by Institute of Indo-Persian Studies and Afarinesh Social Development Centre, Iran, 21-22 February 2018
- ✓ 12th Biennial Association for Iranian Studies Conference, Irvine; **Jaweed Name: A Poetic Path to Sublime Goals**; hosted by Association for Iranian Studies, Irvine, California, USA, 14-17 August 2018
- ✓ Abdur Rauf – Hayat-o-Khidmaat; **Prof. Abdur Rauf Walt Whitman Ki Nazmon Ke Mutarjim**; hosted by West Bengal Urdu Academy, Kolkata, 30th September 2018
- ✓ Sufism in Urdu, Arabic and Persian Literature; **Auliya Ki Azmat Asrar e Khudi Ke Aaine Mein**; hosted by World Urdu Association, New Delhi, 6-7 October 2018
- ✓ Persian Heritage of Bengal; **Iqbal Studies in Bengal with special reference to his Persian works**; hosted by Iran Society, Kolkata, 15-17 February 2019

Reports Published in JNU News:

- ✓ Lecture on “Contemporary Persian Literature” by Prof. Sprachman, Vice Director of Undergraduate Studies, Centre for Middle East Studies, Rutgers The State University of New Jersey, USA, in 2010
- ✓ Lecture on “Point of Compass: Hafiz’s Position in the History of Persian Poetry” by Prof. Ahmad Karimi Hakkak, Director, Persian Studies, University of Maryland, USA, in 2011
- ✓ Lecture on “Diwan-e-Sufi Ahmad Ali Qandhari” by Mr. Abdur Rahmin Ghafari, General Secretary PEN Club of Afghanistan, in 2012
- ✓ Lecture on “Persian Studies in Europe: Past and Present” by Prof. Rahim Reza, Italian Institute of Oriental Studies, Naples, Rome University, in 2013.

Participated Summer Schools as Resource Person

- Two-Week Persian Summer Classes hosted by Institute of Indo Persian Studies and Dept. of Persian, Lady Brabourne College, Kolkata, 6-19 July 2017
- 3rd Summer School of Persian hosted by Dept. of Asian Languages, The English and Foreign Languages University and Institute of Indo Persian Studies, Hyderabad, 2-14 July 2018

Workshop Attended

An Experiential Workshop on “Classroom Teaching in Higher Educational Institutions” hosted by United States- India Educational Foundation, American Center, Kolkata, 15 November 2018

Contact Details:

Email: golam_moinuddingn@yahoo.co.in

Telephone number(s): 9910512259 (Mob)

Postal Address: 29A/H/27, Palm Avenue, Kolkata-700019

Professional Memberships and Activities:

Memberships

All India Oriental Conference, Bhandarkar Institute, Pune (Life Member)

Institute of Indo-Persian Studies, Kolkata (Secretary)

Association for Iranian Studies, Canada (Member)

Association for the Study of Persianate Societies, New York, USA (Member)

Asiatic Society, Kolkata (Member)

Alumni Association of Maulana Azad College, Kolkata (Life Member)