
 سوالات متداول دانش آموختگان

 مدت زمان صدور انواع مدارک تحصیلی -1

 گان توسط کارشناس فارغ التحصیلانمدت زمان بررسی اولیه درخواست دانش آموخت -2

 دریافت مدارک تحصیلینحوه -3

 ابل قبول برای صدور مدارک تحصیلیوضعیت نظام وظیفه ق -4

 گواهی صلاحیت مدرسی، گواهی رتبه(دانشنامه، ریزنمرات، گواهینامه موقت، مدارک مورد نیاز برای صدور مدارک تحصیلی) -5

 درخواست صدور مدارک تحصیلی راحل م -6

 تفاوت دانشنامه و گواهینامه موقت -7

 نحوه بازیابی نام کاربری و رمز عبور گلستان -8

 لغو تعهدات آموزش رایگان -9

 نگلیسی صادر نمی کند.دانشگاه تربیت مدرس مدرکی به زبان ا -10

 ریزنمرات رسمی دانشجویان در حال تحصیل -11

 ریزنمرات غیر رسمی دانشجویان/دانش آموختگان -12

 اخذ مدارک قابل ترجمه جهت استفاده از فرصت مطالعاتی -13

 تایید مدارک برای ترجمه پس از اخذ اصل دانشنامه و ریزنمراتمراحل -14

 مهر و موم کردن مدارک ترجمه شده -15

 سوالات متداول دانش آموختگان

ارسال مدارک به خارج از کشور/اعلام اطلاعات تحصیلی از طریق ایمیل دانشگاه/ارسال مدارک برای سازمان -16

 و ... WES, NCEES های ارزیابی کننده همچون

 نحوه پیگیری مدارک درخواست شده -17

 غیرفعال بودن درخواست مدارک تحصیلی در گلستان -18

 تاییدیه تحصیلی -19

 اعلام فراغت به محل بورس -20

 اعلام فراغت از تحصیل دانش آموختگان رشته های پزشکی به وزارت بهداشت -21

 درخواست صدور مدارک تحصیلی دانش آموختگان غیر ایرانی -22

 گواهی نوع پذیرش -23

 صدور مدارک المثنی -24

 ر نامه بلامانع بودن ادامه تحصیل در مقطع بالاترصدو -25

 نحوه تعامل با اداره فارغ التحصیلان -26

 سوالات متداول دانش آموختگان

 مدت زمان صدور انواع مدارک تحصیلی -1

 کارشناس فارغ التحصیلانمربوطه و ارسال به دانشنامه و ریزنمرات: یک ماه پس از ثبت کامل درخواست و پرداخت هزینه های

 پس از ثبت کامل درخواست و پرداخت هزینه های مربوطه و ارسال به کارشناس فارغ التحصیلانکاری گواهینامه موقت: ده روز

 :سه هفته پس از ثبت کامل درخواست و پرداخت هزینه های مربوطه و ارسال به کارشناس فارغ گواهی صلاحیت مدرسی

 التحصیلان

 تحصیلی: ده روز پس از ثبت درخواست در دبیرخانه مرکزی دانشگاهتاییدیه

 گواهی رتبه: یک هفته پس از ثبت درخواست و ارسال برای کارشناس فارغ التحصیلان

 گواهی نوع پذیرش: یک هفته پس از ثبت درخواست در دبیرخانه مرکزی دانشگاه

 هفته پس از ثبت درخواست در دبیرخانه مرکزی دانشگاه صدور نامه بلامانع بودن ادامه تحصیل در مقطع بالاتر: یک

 درخواست دانش آموختگان توسط کارشناس فارغ التحصیلان: اولیه مدت زمان بررسی -2

 درخواست لغو تعهد آموزش رایگان در سامانه سجاد: یک هفته پس از ثبت کامل درخواست ودریافت کدرهگیری

 دانشنامه و ریزنمرات: یک هفته پس از ثبت کامل درخواست و ارسال به کارشناس فارغ التحصیلان

 گواهینامه موقت: سه روز پس از ثبت کامل درخواست و ارسال به کارشناس فارغ التحصیلان

 گواهی صلاحیت مدرسی: یک هفته پس از ثبت کامل درخواست و ارسال به کارشناس فارغ التحصیلان

 سه روز پس از ثبت کامل درخواست و ارسال به کارشناس فارغ التحصیلانی رتبه: گواه

 :حوه دریافت مدارک تحصیلین -3

گواهی صلاحیت مدرسی صرفا به صورت پستی بوده و امکان دریافت مدارک بصورت حضوری شنامه، ریزنمرات، گواهینامه موقت ودریافت دان

 به هیچ عنوان مقدور نیست.

گواهی رتبه دانش آموختگان، گواهی نوع پذیرش، نامه بلامانع بودن ادامه تحصیل در مقطع بالاتر به صورت حضوری از دفتر مدیریت دریافت

 412اتاق -طبقه سوم ساختمان معاونت آموزشی -آموزشی دانشگاه

 :وضعیت نظام وظیفه قابل قبول برای صدور مدارک تحصیلی -4

 ه اجرایی قانون خدمت وظیفه عمومینام (آیین10موضوع: اجرای ماده)

 کارت هوشمند پایان خدمت دوره ضرورت -1

 کارت هوشمند معافیت دایم پزشکی یا کفالت -2

 برگ معافیت موقت بدون غیبت در مدت اعتبار آن -3

 لی مقطع قبلی(تحصیگواهی اشتغال به تحصیل با دارا بودن معافیت تحصیلی در مدت اعتبار آن)صرفا برای تحویل مدرک -4

 گواهی صادره از نیروهای مسلح مبنی بر استخدام -5

 سوالات متداول دانش آموختگان

 گواهی صادره از نیروهای مسلح مبنی بر اشتغال به خدمت کارکنان وظیفه -6

 گواهی اشتغال به خدمت متعهدین خدمت -7

 برگ آماده به خدمت بدون غیبت در مدت اعتبار آن -8

 گواهی صادره از واحد های ظیفه عمومی -9

 *******فرجه یک ساله ی پس از فراغت از تحصیل جزء وضعیت نظام وظیفه ی قابل قبول برای صدور هرگونه مدرک تحصیلی نیست.*****

 ********؛ حتما باید شماره معافیت تحصیلی و مدت اعتبار در نامه قید شده باشد.در مقطع بالاتر در گواهی های اشتغال به تحصیل**********

 *******اشتغال به خدمت؛ بایستی حتما به امضای اشخاص نظامی برسد و نداشتن/داشتن غیبت اولیه حتما باید در نامه قید شود نامه های*******

ی زام کننده دانش آموختگان سرباز نخبه)بنیاد ملی نخبگان، قرارگاه خاتم النبیاء ، مپنا و...(؛ بایستی نامه اشتغال به خدمت خود را از ارگان اع*******

 *******نداشتن/داشتن غیبت اولیه باید در نامه قید شودبه امضای شخص نظامی بوده و ارائه نمایند که حتما خود)وزارت دفاع، سپاه و...(

لزامی ارائه کارت پایان خدمت یا نامه اشتغال به کار در آموزش و پرورش و مراکز نظامی برای دانش آموختگان با وضعیت فرهنگی یا نظامی ا*******

 ********است.

و دانش آموختگانی که در فرجه یک ساله ی پس از فراغت از تحصیل هستند صرفا می توانند نامه اعلام فراغت به نظام وظیفه را ازاداره پذیرش

 لین به صورت حضوری دریافت نمایند و تا مشخص شدن وضعیت نظام وظیفه به عنوان مدرک تحصیلی آنان تلقی می شود.مشمو

ی دانش آموختگانی که در فرجه یک ساله ی پس از فراغت از تحصیل هستند نامه ای جهت اعلام فراغت به بنیاد ملی نخبگان صادر نمی برا

 نامه اعلام فراغت به نظام وظیفه به عنوان آخرین مدرک تحصیلی برای بنیاد ملی نخبگان قابل قبول است. شود و

صیلی)دانشنامه، ریزنمرات، گواهینامه موقت، گواهی مدارک مورد نیاز برای صدور مدارک تح -5

 صلاحیت مدرسی، گواهی رتبه(:

تمامی مدارک مورد نیاز جهت صدورمدارک تحصیلی)گواهینامه موقت، دانشنامه و ریزنمرات، گواهی صلاحیت مدرسی، گواهی رتبه و...(در

نحوه درخواست صدور -قسمت آموزش -همچنین در سایت دانشگاهدرخواست مدرک تحصیلی و -راهنمای گلستان واقع در پیشخوان خدمت

 مدارک تحصیلی بصورت فایل متنی و راهنمای تصویری موجود است.

13717&pageid=17&fkeyid=&siteid=17K&siteid=88836975ir/index.jsp?fkeyid=https://www.modares.ac.

13717owner=&

نیازی به ارائه اصل مدارک به دانشگاه نیست و به جای آن برای درخواست دانشنامه و ریزنمرات بایستی فرم تعهد صحت مدارک بارگذاری شده

را پس از تکمیل، در یکی از دفاتر اسناد رسمی گواهی امضا نموده و در سامانه که در راهنمای گلستان در دسترس است(2)فرم شماره

 گلستان به گونه ای بارگذاری کنید که مهر برجسته ی دفترخانه اسناد رسمی قابل رویت باشد.

https://www.modares.ac.ir/index.jsp?fkeyid=88836975K&siteid=17&fkeyid=&siteid=17&pageid=13717&owner=13717
https://www.modares.ac.ir/index.jsp?fkeyid=88836975K&siteid=17&fkeyid=&siteid=17&pageid=13717&owner=13717

 سوالات متداول دانش آموختگان

تکمیل فرم تعهد صحت *****برای درخواست گواهینامه موقت و گواهی صلاحیت مدرسی نیازی به ارائه اصل مدارک به دانشگاه نبوده و در

(صرفا تکمیل ، امضا، تاریخ و اثرانگشت دانش آموخته کفایت می کند و نیازی به گواهی امضا در دفترخانه 2مدارک بارگذاری شده)فرم شماره

 اسناد رسمی ندارد.

 گواهینامه موقت پس گرفته نمی شود و نیازی به عودت آن نمی باشد.اصل *****

 :صدور مدارک تحصیلیدرخواست مراحل -6

 : مراحل درخواست دانشنامه و ریزنمرات

 آدرس لینک راهنمای تصویری

 .pdf6https://www.modares.ac.ir/uploads/Edu.Guide.Scope.

در سامانه سجاد وزارت علوم و دریافت نامه لغو تعهد از طریق سامانه به های روزانهلغو تعهدات آموزش رایگان دانش آموختگان دوره -1

 https://portal.saorg.ir/home-2آدرس:

 الزامی است.نکته بسیار مهم: درخواست آزادسازی تعهدات و دریافت دانشنامه و ریزنمرات از پایین ترین مقطع

**********کلیه درخواست های صدور دانشنامه و ریزنمرات پس از لغو تعهد آموزش رایگان در سامانه سجاد و اخذ نامه لغو تعهد ؛ صرفا

 بصورت غیر حضوری و از طریق پیشخوان خدمت سامانه گلستان امکانپذیر است.********

سامانه و ارسال به کارشناس فارغ ز طریق سامانه گلستان طبق راهنمای موجود درثبت درخواست صدور مدارک تحصیلی به طور کامل ا -2

 https://golestan.modares.ac.ir التحصیلان به آدرس:

 فارغ التحصیلان بررسی اولیه کارشناس -3

 با زدن تیک سبز تایید و ارسال ارسال به کارشناس فارغ التحصیلانو پرداخت هزینه های صدور و ارسال مدارک تحصیلی -4

 جهت ارسال درخواست به کارشناس فارغ التحصیلان، زدن تیک سبز تایید و ارسال الزامی است.نکته بسیار مهم: پس از پایان هر مرحله

تحصیلان درخواست شما در دست اقدام قرار پس از پرداخت هزینه توسط دانش آموخته و ارسال درخواست برای کارشناس فارغ ال

خواهد گرفت و تغییری تا زمان ثبت کد رهگیری مرسوله پستی از سوی کارشناس مربوطه در گردش کار درخواست ثبت شده

 اقدام کارشناس فارغانجام نخواهد شد.)در صورتی درخواست در مرحله صدور قرار خواهد گرفت که در گردش کار عبارت

)مشاهده شود.برای صدور و ارسال 1التحصیلان

 ارشناس اداره فارغ التحصیلانصدور مدارک تحصیلی توسط ک -5

 به آدرس اعلامی دانش آموخته در هنگام ثبت درخواست از طریق اداره پست صرفا تحصیلی ارسال مدارک -6

 :مراحل درخواست گواهینامه موقت

 آدرس لینک راهنمای تصویری

 .pdf4https://www.modares.ac.ir/uploads/Edu.Guide.Scope.

https://www.modares.ac.ir/uploads/Edu.Guide.Scope.6.pdf
https://portal.saorg.ir/home-2
https://golestan.modares.ac.ir/
https://golestan.modares.ac.ir/
https://www.modares.ac.ir/uploads/Edu.Guide.Scope.4.pdf

 سوالات متداول دانش آموختگان

**********کلیه درخواست های صدور گواهینامه موقت؛ صرفا بصورت غیر حضوری و از طریق پیشخوان خدمت سامانه گلستان امکانپذیر

 است.********

ثبت درخواست صدور مدارک تحصیلی به طور کامل از طریق سامانه گلستان طبق راهنمای موجود در سامانه و ارسال به کارشناس فارغ -1

 https://golestan.modares.ac.irالتحصیلان به آدرس:

 بررسی اولیه کارشناس فارغ التحصیلان -2

 پرداخت هزینه های صدور و ارسال مدارک تحصیلی و ارسال به کارشناس فارغ التحصیلان با زدن تیک سبز تایید و ارسال -3

 نکته بسیار مهم: پس از پایان هر مرحله جهت ارسال درخواست به کارشناس فارغ التحصیلان، زدن تیک سبز تایید و ارسال الزامی است.

ش آموخته و ارسال درخواست برای کارشناس فارغ التحصیلان درخواست شما در دست اقدام قرار پس از پرداخت هزینه توسط دان

خواهد گرفت و تغییری تا زمان ثبت کد رهگیری مرسوله پستی از سوی کارشناس مربوطه در گردش کار درخواست ثبت شده

 اقدام کارشناس فارغدر گردش کار عبارت انجام نخواهد شد.)در صورتی درخواست در مرحله صدور قرار خواهد گرفت که

)مشاهده شود.برای صدور و ارسال 1التحصیلان

 صدور مدارک تحصیلی توسط کارشناس اداره فارغ التحصیلان -4

 از طریق اداره پست به آدرس اعلامی دانش آموخته در هنگام ثبت درخواستصرفا ارسال مدارک تحصیلی -5

 :مدرسی مراحل درخواست گواهی صلاحیت

 آدرس لینک راهنمای تصویری

 .pdf5https://www.modares.ac.ir/uploads/Edu.Guide.Scope.

**********کلیه درخواست های صدور گواهی صلاحیت مدرسی؛ صرفا بصورت غیر حضوری و از طریق پیشخوان خدمت سامانه گلستان

 امکانپذیر است.********

به طور کامل از طریق سامانه گلستان طبق راهنمای موجود در سامانه و ارسال به کارشناس فارغ ثبت درخواست صدور مدارک تحصیلی -1

 https://golestan.modares.ac.irالتحصیلان به آدرس:

 بررسی اولیه کارشناس فارغ التحصیلان -2

 مدارک تحصیلی و ارسال به کارشناس فارغ التحصیلان با زدن تیک سبز تایید و ارسال پرداخت هزینه های صدور و ارسال -3

 نکته بسیار مهم: پس از پایان هر مرحله جهت ارسال درخواست به کارشناس فارغ التحصیلان، زدن تیک سبز تایید و ارسال الزامی است.

رشناس فارغ التحصیلان درخواست شما در دست اقدام قرار پس از پرداخت هزینه توسط دانش آموخته و ارسال درخواست برای کا

خواهد گرفت و تغییری تا زمان ثبت کد رهگیری مرسوله پستی از سوی کارشناس مربوطه در گردش کار درخواست ثبت شده

https://golestan.modares.ac.ir/
https://golestan.modares.ac.ir/

 سوالات متداول دانش آموختگان

 فارغاقدام کارشناس انجام نخواهد شد.)در صورتی درخواست در مرحله صدور قرار خواهد گرفت که در گردش کار عبارت

)مشاهده شود.برای صدور و ارسال 1التحصیلان

 صدور مدارک تحصیلی توسط کارشناس اداره فارغ التحصیلان -4

 از طریق اداره پست به آدرس اعلامی دانش آموخته در هنگام ثبت درخواستصرفا ارسال مدارک تحصیلی -5

 :مراحل درخواست گواهی رتبه

 آدرس لینک راهنمای تصویری

.pdf7https://www.modares.ac.ir/uploads/Edu.Guide.Scope.

ثبت درخواست صدور مدارک تحصیلی به طور کامل از طریق سامانه گلستان طبق راهنمای موجود در سامانه و ارسال به کارشناس فارغ -1

 https://golestan.modares.ac.irبه آدرس: التحصیلان

 بررسی اولیه کارشناس فارغ التحصیلان -2

 صدور گواهی رتبه توسط کارشناس اداره فارغ التحصیلان -3

 412اتاق -ساختمان آموزش کلطبقه سوم دریافت گواهی رتبه با مراجعه حضوری به دفتر مدیریت آموزشی واقع در -4

زش رایگان خود را انجام داده و پس از ترجمه را دارند بایستی تعهدات آمونکته بسیار مهم: دانش آموختگانی که قصد دریافت گواهی رتبه قابل

خود قید کنند که درخواست دریافت دانشنامه و ریزنمرات اقدام به درخواست گواهی رتبه قابل ترجمه نمایند و حتما در توضیحات درخواست

 گواهی رتبه قابل ترجمه را دارند.

 تفاوت دانشنامه و گواهینامه موقت -7

شرایط تعهدات آموزش رایگان خود را انجام نداده اند و نامه قابلیت ترجمه دارد ولی گواهی موقت فاقد ارزش ترجمه است. کسانی که دانش

 .نند درخواست گواهی موقت نمایندتوانامه را ندارند، تنها میدریافت دانش

بین تمامی دوره ها گواهی رتبه در :شرایط صدور گواهی رتبه دانش آموختگی برای مقاطع کارشناسی ارشد و دکتری

تعداد نفرات)روزانه ،نوبت دوم، پردیس دانشگاهی و...(، ورودی های مشترک سال تحصیلی و در رشته یا گرایش صادر می شود.

نفر(و در 15حداقل 3نفر و رتبه 10حداقل 2نفر ، رتبه 5حداقل 1برای صدور گواهی رتبه در مقطع کارشناسی ارشد)رتبه

 نفر(می باشد. 9حداقل 3نفر و رتبه 6حداقل 2نفر ، رتبه 3حداقل 1مقطع دکتری)رتبه

https://www.modares.ac.ir/uploads/Edu.Guide.Scope.7.pdf
https://golestan.modares.ac.ir/

 سوالات متداول دانش آموختگان

 بازیابی نام کاربری و رمز عبور گلستاننحوه -8

و ارسال آن با ایمیل شخصی خود چنانچه نام کاربری و رمز عبور سامانه گلستان خود را ندارید و یا فراموش کرده اید؛ با تکمیل فرم شماره یک

می توانید درخواست بازیابی نام کاربری و رمز عبور سامانه گلستان را بدهید. daneshamookhteh@modares.ac.irبه آدرس ایمیل

 . خواهند کردکارشناسان اداره فارغ التحصیلان نام کاربری و رمز عبور شما را به آدرس ایمیل درخواست کننده ارسال

 *****موجود است.**** راهنمای تصویری مدارک – لینحوه درخواست صدور مدارک تحصی -قسمت آموزش -***فرم شماره یک در سایت دانشگاه***

 لغو تعهدات آموزش رایگان -9

در .انشجویانی که از آموزش رایگان استفاده می نمایند مکلفند برابر مدتی که از تحصیل رایگان استفاده کرده اند در ایران خدمت نمایندد

ت رایگان را تمام یا به تناسب مدتی که خدمت نکرده اند به دولت لاصورت استنکاف از انجام تمام یا قسمتی از خدمت مذکور باید هزینه تحصی

ر و رایگان امکان اشتغال برای آنان فراهم نگردد و وزارت کا تحصیلاتبپردازند و چنانچه پس از فراغت از تحصیل دانش آموختگان بهره مند از

می گردد. بر این اساس چنانچه دانش اعلامنماید تعهد خدمت اینگونه دانش آموختگان لغو شده اعلامامور اجتماعی نیز عدم کاریابی را

 آموختگان اصالتا و یا به وکالت پس از فراغت از تحصیل نسبت به درخواست کار اقدام نموده باشند و امکان کاریابی برای ایشان حسب گواهی

کلیه دانش آموختگان دوره روزانه رشته های ضروری است لذا رت کار فراهم نگردیده باشد مشمول امتیازات مربوط به لغو تعهد می باشند. وزا

)ابتدا کارشناسی سپس کارشناسی ارشد و پس از آن درخواست آزادسازی تعهدات آموزش رایگان خود را از پایین ترین مقطعغیرپزشکی

پس از ثبت نام در سامانه مذکور از منوی https://portal.saorg.ir/home-2به سامانه سجاد وزارت علوم به آدرس با مراجعه دکتری(

 لغو تعهد آموزش رایگان اقدام نمایند. -ورود، نسبت به درخواست لغو تعهد خود از منوی خدمات

 بسیار مهم: نکات

 :رای لغو تعهدات دانش آموختگانی که آخرین مقطع تحصیلی آنان بترتیب مقاطع تحصیلی برای لغو تعهدات آموزش رایگان

 ناتمام بوده است)مشغول به تحصیل، انصراف از تحصیل، اخراج و...(آزاد سازی تعهدات از بالاترین مقطع)مقطع ناتمام(الزامی است.

 ید از پایین ترین مقطع تحصیلی)در صورت روزانه بودن(آغاز شود و پس از لغو تعهدات در سامانه سجاد با

لغو تعهد هر مقطع، در سامانه برای مقطع بعدی اقدام نماید.)در هر صورت در هر مقطعی که دانش آموخته در

 دوره روزانه تحصیل کرده است باید در سامانه سجاد ثبت نام نماید.(

 این امکان وجود دارد که نوع لغو تعهد)انجام کار ، پرداخت ، نامه عدم در لغو تعهدات آموزش رایگان

 کردکاریابی(را برای هر مقطع تحصیلی انتخاب

رایگان از ایگان و جدول شهریه تحصیلی آموزشدستور العمل جامع ایفای تعهد خدمت آموزش رایگان، بخشنامه های مربوط به آموزش ر

 آموزش رایگان و لغو تعهد در دسترس است.←بخشنامه ها و آیین نامه ها←وزارت علومطریق سامانه خدمات آموزشی

mailto:daneshamookhteh@modares.ac.ir
https://portal.saorg.ir/home-2

 سوالات متداول دانش آموختگان

 است؟ کدام تحصیلی مدرک اصل آزادسازی هایروش نواعا

 از طریق نامه عدم کاریابی

 کارارائه سابقه ز طریق ا

 پرداخت هزینه آموزش رایگان

 کاریابی عدم نامه از ستفادها شرایط

تمام دانش آموختگان پس از فراغت از تحصیل)ثبت وضعیت فارغ التحصیلی قطعی در اطلاعات جامع سامانه گلستان(و دریافت

گواهی موقت خود)در خصوص آقایان مشمول خدمت نظام وظیفه ارائه کارت نظام وظیفه الزامی می باشد(شخصاً برای ثبت نام

هی است از تاریخ ثبت نام در اداره کاریابی تا تاریخ نامه صادره از اداره کار، دانش آموخته نباید در اداره کاریابی اقدام نمایند. بدی

حق التدریس و ...(و یا اینکه برای اشتغال به کار وی از دانشگاه درخواست تاییدیه فراغت از –اشتغال داشته باشد.)سابقه بیمه

با نامه عدم کاریابی مربوط به بالاترین مقطع تحصیلی، مقاطع پایین تر خود را تحصیل وی شده باشد. دانش آموختگان می توانند

در صورتی که روزانه باشد آزاد نمایند. امکان انجام مراحل ذکر شده در حین تحصیل در دوره روزانه مقطع تحصیلی بالاتر وجود

ابی و یکسال پس از تاریخ فراغت از تحصیل و در خصوص ماه پس از ثبت نام در کاری 6ندارد.فاصله زمانی صدور نامه عدم کاریابی

 آقایان مشمول خدمت نظام وظیفه پس از تاریخ صدور کارت نظام وظیفه قابل قبول می باشد.

نکته مهم: در صورتی که در هر مرحله از مراحل صدور نامه عدم کاریابی، موارد ذکر شده رعایت نشود درخواست لغو

 تایید قرار نخواهد گرفت.(تعهد آموزش رایگان مورد

 سابقه کار قابل قبول برای لغو تعهدات آموزش رایگان

 سابقه کار قابل قبول باید دارای شرایط زیر باشد:

پس از تحصیل در مقطع مورد نظر و یا همزمان با تحصیل در مقاطع بالاتر)غیر روزانه(باشد. سابقه کار قبل از -1

 تحصیل قابل قبول نیست.

تصویر ریز سابقه بیمه)قابل دریافت از سامانه مشاهده سوابق سایت تامین اجتماعی(و یا نامه اشتغال به کار)همراه -2

ریز سابقه بیمه(باشد. سوابق اشتغال دیگری که دانش آموخته می تواند با آن نسبت به لغو تعهدات آموزش رایگان

فای تعهد خدمات آموزش رایگان در آدرس زیر قابل مشاهده می دستورالعمل جامع ای 29خود اقدام نماید در ماده

 .pdf32https://www.modares.ac.ir/uploads/Edu.Oth. باشد:

https://www.modares.ac.ir/uploads/Edu.Oth.32.pdf

 سوالات متداول دانش آموختگان

 مدرک تدرخواس از قبل بورسیه گانآموختدانش ضروری اقدامات

 نسبت به دریافت نامه آموختگان بورسیه علاوه بر تعهدات آموزش رایگان، تعهدات بورس نیز دارند؛ لذا ضروری است ابتداباتوجه به اینکه دانش

ند و پس از آن همچون تمامی دانش آموختگان دوره های روزانه تعهدات ز سازمان بورس دهنده اقدام نمایابورس تعهدات مربوط به لغو اتمام/

 آموزش رایگان خود را در سامانه سجاد وزارت علوم لغو نموده سپس درخواست صدور و ارسال مدارک خود را در سامانه گلستان ثبت کنند.

 : گام اول

 ثبت نام)از منوی ورود در دسترس است(-1

گزینه لغو تعهد آموزش رایگان در -امور دانشجویان داخل –) از منوی خدمات کد پیگیری و شماره فرآیند و دریافتثبت درخواست -2

 دسترس است(

 نکات بسیار مهم:

 راهنمای نحوه ثبت نام و نحوه ثبت درخواست لغو تعهد در سامانه سجاد موجود است؛ به دانش آموختگان محترم توصیه می شود

 .را مطالعه کرده و پس از کسب اطلاعات دقیق، نسبت به ثبت درخواست خود اقدام کنند حتما راهنمای سامانه

 نیمه حضوری –پردیس دانشگاهی –شبانه –دانش آموختگان رشته های پزشکی و سایر دوره های تحصیلی) نوبت دوم–

 غیرایرانی (نیازی به ثبت نام در سامانه مذکور ندارند. -بورسیه های قراردادی –یادگیری الکترونیکی

 تمام دانش آموختگان باید اطلاعات همه مقاطع تحصیلی خود را با هر وضعیتی که باشد در سامانه سجاد ثبت نمایند.)مثال: اگر

ارد و در مقطع کارشناسی ارشد و دکتری نیز دانش آموخته درخواست لغو تعهدات آموزش رایگان مقطع کارشناسی خود را د

 تحصیل داشته است باید اطلاعات مقاطع مذکور را به همراه تصویر مدرکی از آن مقطع ثبت نماید.(

 نحوه ورود اطلاعات دانش آموخته کارشناسی ارشد در قسمت نیمسالهای تحصیلی

واحد 4واحد تخصصی، 8به طور مثال در کارنامه تحصیلی دانش آموخته ، چهار نیمسال تحصیلی شامل نیمسال اول

واحد 4واحد پایان نامه و نیمسال چهارم 4واحد تخصصی ، 6نیمسال سوم –واحد تخصصی 14نیمسال دوم –جبرانی

سجاد بدین صورت می باشد: نیمسالهای اول ، دوم و سوم پایان نامه ثبت شده است بنابراین ورود اطلاعات در سامانه

عادی بدون مرخصی و نیمسال چهارم تمدید پایان نامه. در صورتی که در نیمسالی پس از اخذ اولین پایان نامه، واحد

درسی اخذ شده باشد وضعیت آن ترم عادی بدون مرخصی، در غیر اینصورت اگر فقط واحد پایان نامه درج شده باشد

 وضعیت تمدید پایان نامه ثبت می شود.

 سوالات متداول دانش آموختگان

 نحوه ورود اطلاعات دانش آموخته دکتری در قسمت نیمسال های تحصیلی

واحد 4واحد تخصصی 6به طور مثال در کارنامه تحصیلی دانش آموخته ، هشت نیمسال تحصیلی شامل نیمسال اول

 18نیمسال پنجم –نیمسال چهارم آزمون جامع -واحد تخصصی 4نیمسال سوم –واحد تخصصی 8نیمسال دوم –جبرانی

واحد رساله ثبت شده است 18واحد رساله و نیمسال هشتم 18نیمسال هفتم -واحد رساله 18نیمسال ششم -واحد رساله

 نیمسال،عادی بدون مرخصی بنابراین ورود اطلاعات در سامانه سجاد بدین صورت می باشد: نیمسالهای اول ، دوم ، سوم

نجم تا هشتم تمدید رساله. شایان ذکر است در صورتی که در نیمسالی پس از اخذ اولین پ هایو نیمسالآزمون جامع چهارم

رساله واحد درسی اخذ شده باشد وضعیت آن ترم عادی بدون مرخصی در غیر این صورت اگر فقط واحد رساله درج شده باشد

 وضعیت تمدید رساله ثبت می شود.

 گردد. مدت زمان فرصت مطالعاتی دانشجویان در مدت تعهدات آموزش رایگان محاسبه می

با وزارت علوم به میزان مدت شند پس از ارائه نامه تسویه حساب/ انجام تعدات دانشجویانی که فرصت مطالعاتی داشته با

 زمان اعلام شده در متن نامه وزارت متبوع به تعهدات آموزش رایگان آنها اضافه خواهد شد.

 وضعیت ثبت در سامانه سجاد تعداد واحد نیمسال تحصیلی

 عادی بدون مرخصی واحد جبرانی 4واحد تخصصی، 8 1394-95اول سال تحصیلی

 عادی بدون مرخصی واحد تخصصی 14 1394-95دوم سال تحصیلی

 عادی بدون مرخصی واحد پایان نامه 4واحد تخصصی، 6 1395-96اول سال تحصیلی

 تمدید پایان نامه واحد پایان نامه 4 1395-96دوم سال تحصیلی

 نه سجادوضعیت ثبت در ساما تعداد واحد نیمسال تحصیلی

 عادی بدون مرخصی واحد جبرانی 4واحد تخصصی، 6 1391-91اول سال تحصیلی

 عادی بدون مرخصی واحد تخصصی 8 1391-91دوم سال تحصیلی

 عادی بدون مرخصی واحد تخصصی 4 1392-93اول سال تحصیلی

 آزمون جامع آزمون جامع 1392-93دوم سال تحصیلی

 عادی بدون مرخصی واحد رساله 18 1393-94اول سال تحصیلی

 عادی بدون مرخصی واحد رساله 18 1393-94دوم سال تحصیلی

 عادی بدون مرخصی واحد رساله 18 1394-95اول سال تحصیلی

 رسالهتمدید واحد رساله 18 1394-95دوم سال تحصیلی

 سوالات متداول دانش آموختگان

 گام دوم:

 ت دانش آموخته:مراحل بررسی صدور نامه لغو تعهد پس از ثبت درخواس

و ارسال به سازمان امور دانشجویان درصورت دارا بودن شرایط و کامل بودن مدارک. بررسی کارشناس دانشگاه حداکثر تا یک هفته -1

)درصورت داشتن نقص و... موارد در قسمت توضیحات کارتابل سامانه سجاد ذکر می شود(

 امور دانشجویان بررسی و تایید نهایی کارشناسان محترم سازمان -2

 صدور نامه لغو تعهد)از طریق کارتابل سامانه سجاد در دسترس می باشد(-3

 گام سوم:

 -پس از صدور نامه لغو تعهد نیازی به مراجعه به دانشگاه نیست و جهت درخواست دانشنامه و ریزنمرات صرفا از طریق سامانه گلستان****

 دانشنامه و ریزنمرات اقدام فرمایید.**** -دریافت پستی -درخواست مدارک تحصیلی -پیشخوان خدمت

 دانشگاه تربیت مدرس مدرکی به زبان انگلیسی صادر نمی کند. -10

 ریزنمرات رسمی دانشجویان در حال تحصیل -11

ریز نمرات رسمی دانشجویان در حال تحصیل دوره روزانه رشته های غیرپزشکی پس از لغو تعهدات آموزش رایگان در سامانه سجاد و تسویه

دانشکده)با امضای و آموزش اخذ موافقت از پژوهش و)با ارائه نامه تسویه حساب از صندوق رفاه(حساب کامل با صندوق رفاه دانشجویان

با درخواست حضوری از اداره فارغ التحصیلان به شرط نداشتن بدهی شهریه)با تایید امور مالی(معاون آموزشی دانشکده(و مدیرگروه

 امکانپذیر است.

ریز نمرات رسمی دانشجویان در حال تحصیل دوره های شهریه پرداز)شبانه، نوبت دوم، پردیس، یادگیری الکترونیکی و...(رشته های

اخذ موافقت از پژوهش و و)با ارائه نامه تسویه حساب از صندوق رفاه(تسویه حساب کامل با صندوق رفاه دانشجویان غیرپزشکی پس از

با درخواست حضوری از آموزش دانشکده)با امضای مدیرگروه و معاون آموزشی دانشکده(به شرط نداشتن بدهی شهریه)با تایید امور مالی(

 .پذیر استاداره فارغ التحصیلان امکان

صدور ریزنمرات رسمی دانشجویان در حال تحصیل کلیه دوره های رشته های پزشکی مقدور نبوده و پس از فراغت از تحصیل و

 لغو تعهدات آموزش رایگان کلیه مقاطع تحصیلی، اخذ دانشنامه و ریزنمرات رسمی امکانپذیر می شود.

 دانشجویان/دانش آموختگان ریزنمرات غیر رسمی -12

گلستان دریافت نمایند. 1400یا 100کلیه دانشجویان/فارغ التحصیلان می توانند ریزنمرات غیر رسمی)بدون مهر و امضا(خود را از گزارش

و moozesh@modares.ac.ira ایمیل سل شخصی به آدریدرخواست خود را از طریق ایمدانشجویان درصورت عدم امکان دریافت،

ارسال نموده و با daneshamookhteh@modares.ac.ir ل شخصی به آدرس ایمیلیفارغ التحصیلان درخواست خود را از طریق ایم

ریزنمرات غیرسمی را ،شناسان دانشگاه پس از دریافت درخواستمعرفی کامل خود و ذکر اطلاعات تحصیلی تقاضای خود را ارسال نمایید. کار

 .خواهند کردارسال شما به آدرس ایمیل

mailto:amoozesh@modares.ac.ir
mailto:amoozesh@modares.ac.ir
mailto:daneshamookhteh@modares.ac.ir
mailto:daneshamookhteh@modares.ac.ir

 سوالات متداول دانش آموختگان

 اخذ مدارک قابل ترجمه جهت استفاده از فرصت مطالعاتی -13

مراجعه به ک قابل ترجمه کلیه دانش آموختگان/دانشجویان دوره روزانه رشته های غیرپزشکی جهت استفاده از فرصت مطالعاتی پس ازمدار

 .سازمان امور دانشجویان و توثیق وثیقه)طبق ضوابط و مقررات آن سازمان(و درپاسخ به ارسال نامه سازمان امور دانشجویان ارسال می گردد

و دریافت مدارک قابل ترجمه دانش آموختگان/دانشجویان کلیه دوره های رشته های پزشکی جهت استفاده از فرصت مطالعاتی مقدور نبوده

 .استامکانپذیر به شرط موافقت محل بورس)وزارت بهداشت، درمان و آموزش پزشکی(و صرفا با ارسال رزومه

 مراحل تایید مدارک برای ترجمه پس از اخذ اصل دانشنامه و ریزنمرات -14

طریق سامانه سجاد وزارت علوم و به شرح ازکلیه مدارک)دانشامه، ریزنمرات، گواهی رتبه قابل ترجمه و...(رشته های غیرپزشکی صرفا تایید

 زیر می باشد:

ثبت درخواست در سامانه سجاد توسط دانش آموخته و بارگذاری مدارک با کیفیت مناسب)پشت و روی دانشنامه، ریزنمرات، نامه لغو تعهد -1

 آموزش رایگان، وضعیت نظام وظیفه آقایان و نامه تسویه حساب با صندوق رفاه(

ارشناس دانشگاه و ارسال به سازمان اموردرصورت کامل بودن مدارک.)درصورت داشتن نقص و... موارد در قسمت توضیحات بررسی ک -2

 کارتابل سامانه سجاد ذکر می شود(

 بررسی و تایید نهایی کارشناسان محترم سازمان امور دانشجویان -2

 بل سامانه سجاد در دسترس می باشد(کد صحت و بارکد)از طریق کارتا دارایصدور تاییدیه مدارک -3

 مراجعه به یکی از دفاتر رسمی ترجمه و ترجمه مدارک به زبان موردنظر -4

 ممهور نمودن ترجمه های مدارک به مهر وزارت امور خارجه و دادگستری -5

دانشجویان وزارت علوم نموده اند، نیازی به ثبت ممهور به مهرو امضای سازمان امور نکته بسیار مهم: دانش آموختگانی که قبلا مدارک خود را

 درخواست مجدد در سامانه سجاد واخذ کد صحت نداشته و ممهور بودن مدارک به مهر سازمان دارای اعتبار است.

، درمان و تایید مدارک برای ترجمه کلیه دانش آموختگان رشته های پزشکی صرفا با مراجعه حضوری به واحد فارغ التحصیلان وزارت بهداشت

 آموزش پزشکی و ممهور نمودن مدارک به مهر و امضای آن وزارت با ارائه دانشنامه، ریزنمرات و مجوز تحویل مدارک تحصیلی امکانپذیر است و

 نیازی به ثبت درخواست در سامانه سجاد وزارت علوم ندارند.

 مهر و موم کردن مدارک ترجمه شده -15

ترجمه ی مدارک، چنانچه قصد مهر و موم کردن مدارک توسط دانشگاه را داشته باشید؛ بایستی ترجمه پس از اخذ دانشنامه وریزنمرات و

مدارک خود را ممهور به مهر وزارت امور خارجه و دادگستری نموده و با ارئه اصل و کپی ترجمه و تاییدیه مدارک)دارای بارکد و کد صحت(

مراجعه 409اتاق -به اداره فارغ التحصیلان واقع در طبقه سوم ساختمان آموزش کل 12الی 10صرفا در روزهای شنبه یا سه شنبه از ساعت

 نمایید.

 سوالات متداول دانش آموختگان

 نکات بسیار مهم:

 ممهور نمودن ترجمه مدارک به مهر وزارت امور خارجه، وزارت دادگستری و دفترترجمه اسناد رسمی الزامی است. -1

 حداکثر دو ساعت زمانبر است.و صرفا به شخص دانش آموخته یا وکیل ایشان مقدور بوده ترجمه شده مهر و موم کردن مدارک -2

با قید اطلاعات شناسنامه ای و ذکر توسط دانش آموخته و غیر رسمی)بصورت دست نوشته)در دفاتر اسناد رسمی کشور(وکالت رسمی -3

با ارائه کارت ملی مدارک و تحویل به ایشان با امضای دانش آموخته(اطلاعات تحصیلی و معرفی وکیل مدنظر جهت انجام مهر و موم کردن

های موجود در پرونده ی نامبرده کنترل شده و درصورت مطابقت به مورد وکالت اقدام است. امضای دانش آموخته با امضا قابل قبولوکیل

 خواهد شد و در غیر این صورت از انجام امر امتناع خواهد گردید.

موخته می تواند وکالت غیر رسمی خود را باشرایط مندرج در بالا از طریق ایمیل شخصی به آدرس ایمیل *****دانش آ

 daneshamookhteh@modares.ac.ir *****.ارسال نماید

 آموخته یا وکیل ایشان بوده و توسط دانشگاه ارسال نمی گردد.به عهده شخص دانش به خارج از کشور ارسال مدارک مهر و موم شده -4

 به هیچ وجه مدارک دانشگاه های دیگر به همراه پاکت دانشگاه تربیت مدرس به عنوان یک بسته پستی مهر و موم نمی شود. -5

ارسال مدارک به خارج از کشور/اعلام اطلاعات تحصیلی از طریق ایمیل دانشگاه/ارسال مدارک -16

 و ... WES, NCEESبرای سازمان های ارزیابی کننده همچون

ارسال مدارک مهر و موم شده به خارج از کشور به عهده شخص دانش آموخته یا وکیل ایشان بوده و توسط دانشگاه ارسال نمی -1

 گردد.

از طریق ایمیل دانشگاه، می بایست به همراه اصل مدارک و خارج از کشور مان های ارزیابی کنندهضی ارسال مدارک به سازمتقا -2

مدیریت روابط علمی)ممهور به مهر وزارت امور خارجه، دادگستری و دفتر ترجمه اسناد رسمی(به شده مدارکترجمه نسخه

 مراجعه نمایند. (INTL@modares.ac.ir، آدرس ایمیل: 82884118دانشگاه)شماره تماس: المللیبین

 نحوه پیگیری مدارک درخواست شده -17

گردش کار در دسترس است و به پیگیری های تلفنی پاسخ داده مشاهده قسمتپیگیری تمامی مدارک درخواست شده در سامانه گلستان از

 نمی شود.

 پیگیری تمامی نامه ها و تاییدیه های تحصیلی پس از گذشتن مواعد مقرر برای ارسال تاییدیه تحصیلی و یا صدور نامه؛ از طریق تماس تلفنی

 قابل پیگیری است. 82883118بیرخانه مرکزی دانشگاه به شماره تلفن و یا از طریق د 82883119با دفتر مدیریت آموزشی به شماره تلفن

mailto:daneshamookhteh@modares.ac.ir
https://www.modares.ac.ir/adm/international-affairs
https://www.modares.ac.ir/adm/international-affairs
https://www.modares.ac.ir/adm/international-affairs
https://www.modares.ac.ir/adm/international-affairs
https://www.modares.ac.ir/adm/international-affairs
mailto:INTL@modares.ac.ir

 سوالات متداول دانش آموختگان

 درخواست مدارک تحصیلی در گلستانغیرفعال بودن -18

اگر کسی فارغ التحصیل نشده باشد آیکون درخواست مدارک برای ایشان فعال نیست لذا برای انجام امور مربوط به تسویه حساب و ثبت فراغت

از تحصیل در گلستان به اداره آموزش دانشکده ی خود مراجعه نمایید. آخرین وضعیت تحصیلی در منوی اطلاعات جامع سامانه گلستان قابل

 رویت است.

 تاییدیه تحصیلی -19

صرفا به صورت محرمانه در پاسخ به تاییدیه تحصیلی و ریزنمرات به درخواست دانش آموخته صادر و ارسال نمی شود و

)تحویل به شخص و نماینده قانونی به صورت حضوری امکان استعلام مراجعه مختلف در صورت احراز شرایط لازم ارسال می شود.

 پذیر نمی باشد(

 اعلام فراغت به محل بورس -20

اطلاعات تحصیلی دانش آموختگان بورسیه پس از اتمام مراحل فراغت از تحصیل و ثبت وضعیت فارغ التحصیلی در سامانه گلستان، حداکثر

 ظرف یک هفته به محل بورس اعلام خواهد شد و نیازی به ارائه درخواست ندارد.

نامه موقت به مدیرکل محترم بورس و اعزام سازمان امور دانشجویان و همچنین محل جایابی درخصوص بورسیه های وزارت علوم، تصویر گواهی

 دانش آموخته ارسال خواهد شد و برای سایر بورسیه ها صرفا اعلام فراغت به محل بورس/جایابی از طریق نامه اعلام می گردد و در هیچ کدام

 از موارد فوق نیازی به ارائه درخواست نیست.

 به وزارت بهداشتاز تحصیل دانش آموختگان رشته های پزشکی م فراغت اعلا -21

پس از اتمام مراحل فراغت از تحصیل و ثبت وضعیت فارغ التحصیلی در سامانه اطلاعات تحصیلی کلیه دانش آموختگان رشته های پزشکی

 رائه درخواست ندارد.در پورتال وزارت بهداشت ثبت خواهد شد و نیازی به ا ظرف یک هفتهحداکثر گلستان،

 دانش آموختگان غیر ایرانیدرخواست صدور مدارک تحصیلی -22

پس از اتمام مراحل فراغت از تحصیل و ثبت وضعیت فارغ التحصیلی در سامانه گلستان، اطلاعات تحصیلی و فراغت از تحصیل دانش آموختگان

ثبت خروج قطعی در پاسپورت خود درخواست خود را در سامانه پس ازغیر ایرانی به وزارت علوم اعلام می گردد. ضروری است این افراد

ده و ود را در سامانه گلستان پرداخت کرایند و درصورت تایید کارشناس فارغ التحصیلان هزینه های صدور مدارک تحصیلی خگلستان ثبت نم

حداکثر تا یک هفته جهت دریافت اصل دانشنامه و ریزنمرات به صورت حضوری و با ارائه اصل تمامی مدارک بارگذاری شده به اداره فارغ

 مراجعه نمایند. 409اتاق -ساختمان آموزش کل التحصیلان واقع در طبقه سوم

 *****مدارک تحصیلی صرفا به شخص دانش آموخته یا وکیل قانونی ایشان تحویل داده خواهد شد.*****

 1397د ناسفیخ دفاع آنان پس از که تار کلیه اتباع خارجی به جز افغانستان و تاجیکستان دانش آموختگان یراارائه نامه سامفا ب********

 می باشد الزامی است.********

 سوالات متداول دانش آموختگان

 یرشذگواهی نوع پ -23

گواهی نوع پذیرش بنا به درخواست دانش آموخته با ارائه درخواست کتبی خطاب به مدیریت محترم آموزشی دانشگاه بصورت حضوری به

یک هفته پس از ثبت درخواست به ظرفمقدور می باشد که حداکثر 88006544دبیرخانه مرکزی دانشگاه و یا با ارسال فاکس به شماره

 قابل دریافت است. 412اتاق -صورت حضوری از دفتر مدیریت آموزشی دانشگاه به آدرس طبقه سوم ساختمان آموزش کل

 صدور مدارک المثنی -24

نحوه درخواست -آموزش -شرایط و مدارک مورد نیاز جهت درخواست صدور مدارک المثنی در راهنمای سامانه گلستان و یا در سایت دانشگاه

 مدارک تحصیلی بصورت فایل متنی و تصویری موجود است.

 دانشنامه و ریزنمرات المثنی آدرس لینک راهنمای تصویری

.pdf1https://www.modares.ac.ir/uploads/Edu.Guide.Scope.

 المثنی گواهینامه موقت آدرس لینک راهنمای تصویری

.pdf2https://www.modares.ac.ir/uploads/Edu.Guide.Scope.

 المثنی گواهی صلاحیت مدرسی آدرس لینک راهنمای تصویری

.pdf3https://www.modares.ac.ir/uploads/Edu.Guide.Scope.

 صدور نامه بلامانع بودن ادامه تحصیل در مقطع بالاتر -25

است صدور نامه بلامانع بودن ادامه تحصیل در مقطع بالاتر به شرط اخذ دانشنامه و ریز نمرات و بنا به درخواست دانش آموخته با ارائه درخو

 88006544کتبی خطاب به مدیریت محترم آموزشی دانشگاه بصورت حضوری به دبیرخانه مرکزی دانشگاه و یا با ارسال فاکس به شماره

ف یک هفته پس از ثبت درخواست به صورت حضوری از دفتر مدیریت آموزشی دانشگاه به آدرس طبقه سوم رشد که حداکثر ظمقدور می با

 قابل دریافت است. 412اتاق -ساختمان آموزش کل

 وه تعامل با اداره فارغ التحصیلانحن -26

یق پیشخوان خدمت سامانه گلستان در مواعد مقرر انجام می باتوجه به اینکه اکثر درخواست های دانش آموختگان بصورت غیرحضوری و از طر

در بسیاری از موارد ارسال می گردد و گردش کار در تمامی مراحل در سامانه مذکور قابل مشاهده است لذا شود و مدارک به صورت پستی

پاسخ سوال خود را وال و یا مشکلی داشته باشید کهاما چنانچه س نیازی به برقراری ارتباط با رئیس یا کارشناسان اداره فارغ التحصیلان نیست

 قسمت سوالات متداول یافت نکنید؛ می توانید با روش های زیر با اداره فارغ التحصیلان در تعامل باشید: راهنماهای مربوطه یا در

 daneshamookhteh@modares.ac.irمطرح کردن سوال با ارسال ایمیل به آدرس -1

 82883144 -82884103-82883119با شماره تلفن های (10الی 8)ساعت روز های اداری تماس تلفنی در -2

https://www.modares.ac.ir/uploads/Edu.Guide.Scope.1.pdf
https://www.modares.ac.ir/uploads/Edu.Guide.Scope.3.pdf
mailto:daneshamookhteh@modares.ac.ir

