Launch and Workshop of India Study Centre Cork (ISCC)
at
School of Asian Studies, UCC

12th February 2015
hosted

by
School of Asian Studies, UCC

India Strategy Group, UCC
UCC India Society
9:15 -17:00 workshop CACSSS seminar room G27
18:00 -19:30 Ceremonial Launch of India Study Centre Cork with Cultural Programme at Aula Maxima, UCC

On 12th Feb 2015 School of Asian Studies at UCC will launch an India Study Centre Cork (ISCC). The launch shall make visible the already existing strong India research and teaching structure at the School of Asian Studies at UCC.

The India Study Centre Cork (ISCC) focuses on the study of contemporary cultural, religious and socio-political dimensions of contemporary India. It aims at developing a basis for a broad socio-cultural approach to the study of contemporary India and its cultural, social, religious, historical and political dynamics. India Study Centre Cork is of a deeply interdisciplinary character. ISCC envisages attracting visiting India specialists to affiliate with ISCC for further research stay and cooperation. It aims at developing mutual educational research and teaching activities as well as further interdisciplinary synergy structures between UCC and India.

The launch of the India Study Centre Cork (ISCC) will be accompanied by an international one-day workshop “Medialising Tradition –South Asia Transforms” followed by a ceremonial launch in the evening.
The workshop critically discusses the role of media - ranging from sound, chant, body, ritual, text, photography, video, film to school and museum - informing the socio-political dynamics and change of contemporary India. “Medialising tradition” addresses the use of diverse range of media by diverse groups or individuals to contest, question, alter or sustain a local tradition. Traditional and modern media will be discussed in a broad perspective as an instrument of mediation, empowerment and transcultural expression and agency.
This workshop strongly relates to already established research centres and networks at School of Asian Studies and Study of Religions Department: such as MEWSC, the Marginalised and Endangered Worldviews Study Centre (MEWSC) and Adivasi Society and Religions network (ARS) as well historical India research (http://www.ucc.ie/en/religion//).
Programme “Medialising Tradition –South Asia Transforms”

9:15 -17:00 workshop CACSSS seminar room G27
9:15- 09:20 Welcome and Introduction by Dr Lidia Guzy and Dr Christopher Shepard, University College Cork

9:20-9:40 Guest of Honour key note address by Prof Dr Amarjiva Lochan

Positioning Indian Studies in the Century of Asia
I. Medialising Tradition in Historical India Ireland Research

9:40-10:00 Dr. Christopher Shepard, University College Cork “The historical link between UCC and India”

10:00 -10:30 Professor Dr. Jyoti Atwal, Modern Indian History, Centre for Historical Studies, School of Social Sciences, Jawaharlal Nehru University

“Margaret Cousins in Ireland and India: Medialising Culture, Memory and Nation in ‘We Two Together’ (1950)”
II Medialising Tradition in indigenous and Adivasi India

Chair: Prof. Dr Uelo Valk, Department of Folklore, Tartu, Estonia

10:30-11:00 Prof Dr Greg Alles, Mc Daniel College “New Wine, New Wineskins: Contemporary Media and Religious Practice among the Rathvas”
11:00-11:30 Prof Dr Deepak Kumar Behera, Vice Chancellor of Berampur University, Odisha "Tribal Children in Boarding Schools: Birds with Broken Wings?"
12:00-13:30 lunch break

13:30-14:00 Margaret Lyngdoh, University of Tartu “Thlen and the Narrative Media: Tradition, Wealth and Violence”
14:00-14:30 Claire Scheid, University College Cork "Pixels, Possession, and Permanence: Technology and the Non-Human among the Adi".
14:30-15:00 Tolheishel Khaling, University of Tartu “The Khoibu epic, its ritual context and potential in identity building”
15:00-15:30 Coffee break
15:30-16:00 Prof Stefano Beggiora, University of Venice “Environmental Change and Indigenous Knowledge: 'Policing' Spirits and Forest in Central Odisha (a case study)”
16:00-16:30 Prof Dr Uwe Skoda, University of Aarhus “From iron goddess to sponge iron factory: Transforming Goddess Durga in a former princely state of Odisha”
16:30 - 17:00 Dr Lidia Guzy, University College Cork “Music and Indigenous documentation – A medium of Empowerment." Example from Western Odisha, India”.
17:00-18:00 free time
III Ceremonial Launch of India Study Centre Cork
18:00 -19:30 Ceremonial Launch of India Study Centre Cork with Cultural Programme at Aula Maxima, UCC

Chair: Dr Lidia Guzy, Dr Christopher Shepard
18:00-18:30 Short ceremonial speeches: (ca 5 minutes)
Prof. Dr Jackie Sheehan, School of Asian Studies (tbc)
Prof Patrick Fitzpatrick, Chair, India Strategy Group, UCC
Prof Dr Brian Bocking, Study of Religions Department
Dr. Jasbir Singh Puri
Prof Dr Deepak Kumar Behera, Vic-Chancellor, Berhampur University, Odisha, India

Prof. Dr Uwe Skoda, Chair Contemporary India Study Centre Aarhus, Denmark
Prof Dr. Amarjiva Lochan, Visiting Professor at School of Asian Studies, UCC Cork, Professor University of Delhi, India

18:30- 19:30 Cultural Programme by students of UCC India Society
Chair: Tuhin Subhra Maity
Performers

1. Prasanna Ramaswamy: Hangsavina

2. Saranya: Bharatnatyam Dance

3. Dara O’Brian & Ricky: Sitar with Tabla

4. Angela and group: Bollywood dance
For further information please contact:
Dr Lidia Guzy, Lecturer Contemporary South Asian Religions, UCC, l.guzy@ucc.ie

Dr Christopher Shepard, Vice-Chair India Strategy group, UCC, C.Shepard@ucc.ie
