

presents

Three-day Workshop on *Tantric Traditions of India*

2 – 4 August 2019

Amrita Vishwa Vidyapeetham, Bengaluru Campus

Kasavanahalli, Bengaluru - 560035

Overview

This workshop concerns the history, textual sources, ritual, philosophies, and social contexts of India's tantric traditions, and examines their influence in the broader cultural and religious landscape. Focused on Śaiva and Śākta traditions, the workshop will also explore tantric traditions of Buddhism, Vaiṣṇavism, and Jainism.

Traditions centered around the rituals and doctrines of the tantras flourished throughout the subcontinent and the lands of its influence from at least the 6th century CE, and some remain vital living traditions today. Though long neglected and misunderstood, academic study of the tantric traditions has advanced significantly in recent decades. This introductory workshop provides an historical overview of these traditions, while exploring key topics in tantric practices and philosophies. Highlights include sessions on the tantric traditions in relation to traditional medicine, art, and Haṭhayoga.

Topics

- Approaching the Study of India's Tantric Traditions: methods, sources, and cultural and academic contexts
- Tantric Śaivism: early history
- The Bhairavatantras and Śāktatantras
- Tantric Ritual and Yoga
- Tantric Śaiva Cosmology and Philosophy
- Tantra, Art, and Material Culture
- Śaivism and Vajrayāna Buddhism
- Tantra and Haṭhayoga
- Śaktism and Traditional Medicine
- Early Śaiva Tantric Medicine
- Jaina Tantra

Objectives

The workshop aims to:

- examine particular tantric traditions focused on Śiva, Viṣṇu, Devī, Jaina and Bauddha Tantra.
- explore social aspects of tantrism.
- undertake a general study of the concerned primary and secondary texts.
- popularize the tantric studies among the public.

Resource Persons

Dr. Shaman Hatley is an associate professor of Asian Studies and Religious Studies at the University of Massachusetts Boston (USA). He completed an interdisciplinary liberal arts degree at Goddard College in 1998, and then studied Indology and Religious Studies at the University of Pennsylvania. His doctoral thesis on the Brahmayāmala and Śaiva yoginī cults was completed in 2007, after which he taught at Concordia University, Montréal (2007–2015). His research mainly concerns early Tantric Śaivism, goddess cults, and yoga. Recent publications include *The Brahmayāmalatantra or Picumata, Volume I: Chapters 1–2, 39–40, & 83. Revelation, Ritual, and Material Culture in an Early Śaiva Tantra* (Pondicherry, 2018). He is a contributor to the *Tāntrikābhidhānakośa* (“A Dictionary of Technical Terms from Hindu Tantric Literature”), and currently he is preparing a monograph on the Yoginī cults of early medieval India.

Dr. Michael Slouber is an associate professor of South Asian Studies at the Department of Global Humanities and Religions (formerly Liberal Studies), Western Washington University (USA). He is a specialist in early medieval religions of India, with research focus on the history of medicine, tantra, and studies of lesser-known goddess traditions. He is the author of *Early Tantric Medicine: Snakebite, Mantras, and Healing in the Gāruḍa Tantras* (Oxford University Press, 2016). His current project is editing and contributing to a collection of translated goddess narratives called *A Garland of Goddesses: Hindu Tales of the Divine Feminine from India and Beyond*. Well trained in the classical languages of India — Sanskrit, Pali and Prakrit — at the University of California, Berkeley (USA) and the University of Hamburg (Germany), he is an honorary fellow of the International Association of Sanskrit Studies.

Fee (Per Person)

Indian General:

- Rs. 3500/- (with food & accommodation)
- Rs. 2400/- (with lunch only)

Indian Students (other than Amrita Bengaluru campus):

- Rs. 2400/- (with food & accommodation)
- Rs. 1800/- (with lunch only)

International Participants:

- USD 100/- (with food & accommodation)

All are welcome.

Workshop participants will be awarded a certificate.

For more details, please contact

Arjun Bharadwaj

Assistant Professor,
Amrita Darshanam (ICSS), Bengaluru
Email: j_arjun@blr.amrita.edu
Phone: +91 9845101718

Manish Rajan Walvekar

Assistant Professor,
Amrita Darshanam (ICSS), Bengaluru
Email: r_manish@blr.amrita.edu
Phone: +91 9757405466

Last Date for Registration

28 July 2019

www.amrita.edu/ad/wtti

