[image: image2.jpg]

Centre of Advanced Study

Department of AIHC & Archaeology, Banaras Hindu University
Varanasi-221005, India

Three Weeks National Workshop
 08th to 28th December, 2012
on

Palaeographic Training and Decipherment of Epigraphs

The art of writing is a characteristic feature of civilized society as it is on the basis of writing that the terms like Prehistoric, Protohistoric and Historic periods have been coined. In the remote past the oral talk was alone the medium of communication. Gradually, an object or sound was expressed by drawing a picture or symbol which got in due course of time an appellation of script. Passing through the stages of pictographic, ideographic and transitional phases the phonetic script came into existence. Subsequently, the phonetic script developed into syllabic and alphabetic scripts. In India, three scripts like Indus, Kharoṣṭhī and Brāhmī came on the fore. In addition, Greek and Arabic scripts were also added to Indian context after their invasions in India. The origin and interaction among these scripts is a matter of discussion. The decipherment and subsequent development of Indus script is still debatable. After the elapse of a few centuries the Kharoṣṭhī became obsolete. Similar is the case with the Greek script in India. But the Brāhmī and Arabic scripts made their strides for a longer period. Also, there is change and development in the Brāhmī script and one can even trace its gradual development in time and space through the Maurya, Kuṣāṇa, Gupta and early medieval periods. The present day Nāgarī script is nothing but the developed form of Brāhmī. The Brāhmī is also the mother script of many existing scripts. Legends and inscriptions in Brāhmī are engraved upon leather, wood, terracotta, ivory, stone, copper, bronze, silver and gold. Arabic got an important place, particularly in the royalty, during the medieval period and it provides rich material for history writing.

Most of the available inscriptions and manuscripts written in the above scripts in the languages like Prākrita, Pāli, Saṁsakrita, Apabhraṁsha, Tamil and Persian have been read and exploited for history writing, but numerous inscriptions preserved in different museums still remain undeciphered on account of non-availability of competent persons. This a matter of great concern for both the Indologists and the Cultural Ministry of the Govt. of India. There is indeed an utter decline in such disciplines as palaeography, epigraphy and numismatics. The Govt. of India and the U.G.C. have been constituting a number of committees for the rejuvenation of this branch of knowledge. Therefore, the need of the hour is to inspire and attract young scholars in this discipline of ancient Indian scripts and the languages they are written by adopting the traditional method and the modern technology so that the various types of epigraphs and legends may be properly read and transcribed. This is workable through a Workshop in which teachers from Universities and Colleges and officers working in museums and in different branches of Archaeological Survey of India may be invited to participate and be trained in the decipherment of various ancient Indian scripts.

To fulfil this task, the Department of AIHC & Archaeology, B.H.U., proposes a three-week Workshop on “Palaeographic Training and Decipherment of Epigraphs” from 8 December to 28 December, 2012. Renowned scholars from different fields are expected to deliver talks through the audio-visual mechanism and impart practical training to the participants in the Workshop.

Applications are invited on the enclosed proforma from the teachers/research scholars upto age 40 years of universities/colleges to participate in a three week workshop on “Palaeographic Training and Decipherment of Epigraphs”, from 8.12.2012 to 28.12.2012. Knowledge of epigraphy and palaeography and working knowledge of Sanskrita/Pāli/Prākrita are essential.

Applications may be sent by e-mail/post by 31st October, 2012. The participants will have to take a test at the end of workshop.
Email : dr.sitaramdubey@yahoo.co.in
[image: image1.png]

seminaraihc@gmail.com
ICHR SPONSORED WORKSHOP

Palaeographic Training and Decipherment of Epigraphs

Department of Ancient Indian history, Culture and Archaeology
BANARAS HINDU UNIVERSITY
VARANASI-221005 (UP)

December 08 to December 28, 2012
Phone: (0542) 2307436, 6702103; Fax: 91 542 2367059
Email: dr.sitaramdubey@yahoo.co.in

APPLICATION FOR ADMISSION TO THE

Workshop on Palaeographic Training and Decipherment of Epigraphs
FROM THE UNIVERSITY/COLLEGE TEACHERS/RESEARCH SCHOLARS
1.
Name (block letters)……………………………………………………
2.
Designation and Office Address: …………………………………………….………………………..............
P.O.: …………………………District: ………………………PIN Code : …………………State: ………… Phone No.:………………... ……FAX No.: ……………………… Email: ……..………………………
3.
Scale of pay:..………………………………………… Current Basic Pay: ………………………………….

4.
Date of Birth………………………………Male/Female………………………………………………
5.
Address for Correspondence : …………………………………………………………………………
……….

Phone:……………….Mobile: …………………Fax: ……………………E-mail………………………

6.
Category (please write appropriate category in the box): SC/ST/OBC/GENERAL

7.
Academic Records (Attach mark-sheets of each examination) :
	Degree
	Board/University
	Year
	Division
	Subject(s)

	High School
	
	
	
	

	Intermediate
	
	
	
	

	B.A.
	
	
	
	

	M.A.
	
	
	
	

	Ph.D.
	
	
	
	

8.
Teaching Experience as Lecturer: …………………(years)………………….….(months)

(Please submit xerox copy of appointment letter)

If confirmed, date of confirmation as permanent Lecturer/Sr. Lecturer…………………………..…………
9.
For outstation participants only: Whether accommodation is required: YES/NO. If NO please give the local address where you will stay………………………………………………………….……………………

10.
Any other relevant details: ……………………………………………………………………………………...
11.
Declaration: I certify that I fulfill the eligibility criteria and details given above are true to the best of my knowledge and I accept to abide by the rules and regulations of the workshop.
12.
The application should be recommended and forwarded by the competent authority where he/she is working or doing research.
Signature of recommending/forwarding authority

Date:
Place:

Full signature of the applicant

Prof. Sita Ram Dubey

Convener

Photo

