

Maulana Abul Kalam Azad Research Centre,
Aurangabad Municipal Corporation, Aurangabad (M.S.)

Maulana Abul Kalam Azad Chair (UGC)
Dr. Babasaheb Ambedkar Marathwada University, Aurangabad (M.S.)

&
Lokseva Education Society's Arts & Science College, Aurangabad (M.S.)

organizes Two Day National Seminar on **Maulana Abul Kalam Azad: Vision And Relevance**

[Marathi, Hindi, Urdu & English]

Organizers

5th & 6th November, 2012

1888-1958

Dr. Hameed Khan

Professor of English & Director,
Maulana Azad Chair, Dr. BAMU, Aurangabad
Cell : 91 9422291825

Mr. N.G. Durrani

Account Officer & Managing Director,
Maulana Abul Kalam Azad Research
Centre, Aurangabad. Cell : 91 9764444410

Dr. Shahabuddin Shaikh

Principal,
Lokseva College of Arts & Science,
Aurangabad. Cell : 91 9850119687

Our Patrons :

Hon'ble Smt. Anita Ghodele

Mayor,
Aurangabad Municipal Corporation, Aurangabad (M.S.)

Hon'ble M.M. Shaikh

M.L.C, Maharashtra State

Dr. Purushottam Bhapkar

Commissioner,
Municipal Corporation, Aurangabad (M.S.)

Dr. Vijay Pandharipande

Vice-Chancellor,
Dr. Babasaheb Ambedkar Marathwada University, Aurangabad (M.S.)

Contact Us :

Dr. Shaikh Parvez Aslam

Convener

Assistant Professor & Head,
Dept. of English
Lokseva Education Society's Arts &
Science College,
Aurangabad (M.S.)
Cell: 91 9890450746
Email: modparvez@rediffmail.com

Mr. Qadar Fahim Khan

Coordinator, Maulana Abul Kalam Azad
Research Center,
Aurangabad (M.S.)
Cell: 91 9021249305

BOOK PUBLICATION : *Qualitative papers will be selected for the publication in a book with ISBN*

Call for Papers : We invite papers in four languages Marathi, Hindi, English & Urdu on the aforementioned or related themes. Abstract (250 words) with full paper in 2000 to 2500 words should be email to modparvez@rediffmail.com by 30th October, 2012. We regret that we will not be able to provide TA/DA to the participants

Guidelines for Submission of Papers:

The title page should include the Title in Upper Case, Name, Designation, Address and Telephone Number along with the Institutional address.

Font: Times Roman, Size: 12, Spacing: Single line and Margin of one inch each side. The paper should not exceed 2000 words and should have references in MLA style sheet strictly. No foot Notes. Title of Books should be in Italics and Titles of Articles and Journals should be in quotation.

Marathi/Hindi: Articles should be typed in "Pagemaker APS" software, Font D.V. Prakash, Font Size 12.

Venue : Maulana Abul Kalam Azad Research Centre,
Majnu Hill, T.V. Centre Road, Aurangabad – 431001 (MS) India

About the Organizers:

Maulana Abul Kalam Azad Research Centre, AMC Aurangabad

Municipal Corporation of Aurangabad has taken an initiative to construct a magnificent building spread over 5 acres of land. This Centre of Excellence in Research was built with an objective to provide a platform for an exclusive research on the issues related to literature, journalism, liberal education, role of Muslims in freedom movement, national integration, communal harmony, social cohesion, etc. in general and on the life and work of Maulana Azad Abul Kalam Azad in particular, who contributed to a very great extent to promotion of these issues.

Maulana Azad Chair, (UGC Sponsored) Dr. BAMU, Aurangabad:

Dr. BAMU is one of the only six universities in the country to enjoy the honour of holding Maulana Abul Kalam Azad Chair sponsored University Grants Commission New Delhi. Maulana Abul Kalam Azad is the most noted leader who dedicated his entire life to promote preserve and practice secularism in the country. Azad throughout his life made the best of his efforts to strengthen Hindu Muslim Unity and Communal Harmony. His efforts and his ideas have made unforgettable contribution to the secular and intellectual status of the Nation.

The basic objectives of the chair therefore are primarily to promote Azad's views and ideas on Secularism, Education, National and Cultural integrity. The other equally important dimensions of Maulana Azad like a journalist, a poet, an essayist and a thinker are also to be highlighted. The chair has introduced a six month certificate course named as **Communal Harmony and Social Peace**. It is an unconventional course which decides scholarship lays equal emphasis on its socio-cultural relevance, peace and prosperity of the nation

Lokseva College of Arts & Science Aurangabad:

Lokseva Education Society's College of Arts and Science established in 1997 with a vision to impart quality education and provide valuable service in the field of education. The College is run by the Lokseva Education Society and is affiliated to Dr. Babasaheb Ambedkar Marathwada University Aurangabad. Our College caters the educational needs of under privileged students and has excelled in the field of academic, co-curricular and extracurricular activities as well as college has also organized National Seminars & Workshops on different academic issues.

The Seminar:

Sir / Madam,

It is an immense pleasure to cordially invite you to two Day National Seminar organized on the topic **Bharatratna Maulana Abul Kalam Azad: Vision and Relevance** in collaboration with **Maulana Abul Kalam Azad Research Centre, AMC, Aurangabad, Maulana Abul Kalam Azad Chair, Dr. Babasaheb Ambedkar Marathwada University Aurangabad and Lokseva Education Society's Arts & Science College Aurangabad**.

It will be a knowledge-enriched, intellectually fulfilling experience.....!

See you at the seminar.....!

About The Seminar:

Commemorated as a leader of the Indian National Congress and as the first Minister of Education in postcolonial India, Maulana Abul Kalam Azad spent most of his childhood in Mecca and Calcutta. Azad was passionately patriotic and had strong empathies for anti-colonial politics since his teenage. In the wake of the Khilafat-Non-cooperation Movement, he joined the Indian National Congress and presided over its special session of 1923. He remained with Gandhi and Nehru even as their constituency of support amongst the Indian Muslims dwindled over the years. After Independence, he committed himself to project of building a secular, pluralist and progressive nation-state and was instrumental in founding academic and cultural institutions such as the Indian Institute of Technology, Sahitya Akademi, Sangeet NatakAkademi, and University Grants Commission etc.

Going beyond the nation-statist framework of understanding, recent scholarship on Abul Kalam Azad has explored the dialectic of the secular nationalist and the political Islamic trends of his thought. Committed to this historiographical paradigm, this Seminar aims to explore further the ethical and cultural template that underpinned Azad's literary and journalistic activities. It aims to deepen our perception of how his Islamic heritage shaped Azad's vision of Indian nationalism. Focusing on the dynamic relationship between Azad's political and religious vocations, this conference aims to broaden our perception of how cultural and religious values inflected the articulation of notions of patriotism and citizenship in colonial and post-colonial India.

The Forum (Marathi - Hindi - Urdu - English)

- Secularism and Maulana Abul Kalam Azad
- Maulana Abul Kalam Azad: A Profile
- Educational Policies and Maulana Abul Kalam Azad
- Maulana Abul Kalam Azad : A Philosopher and A Journalist
- Maulana Azad's Nationalism and Its relevance today
- Maulana Abul Kalam Azad and Partition
- Decolonization & Maulana Abul Kalam Azad
- Politics, Socialism, Religion & Maulana Abul Kalam Azad
- Maulana Abul Kalam Azad & National Integration.
- Maulana Abul Kalam Azad Communal Harmony & Social Peace

Aurangabad City

This city Aurangabad was established by Malik Ambar, in 1610 A.D, on a site known as Kharki. This city is named after Mughal Emperor Aurangzeb. It was called Fatehpur before it took its present name. This city is gateway to the World Heritage Sites of Ajanta and Ellora caves. Site seeing at Aurangabad Caves, Bibi Ka Maqbara, Himroo Factory, Panchakki and Siddharth Garden, Chartrapati Shivaji Museum & Dr. Babasaheb Ambedkar Research Centre are always worth to be organized. Daulatabad, Khuldabad, Anwa Temple, and Paithan (Dakshin kashi) can also be organized as excursions. Sunheri Mahal Museum, and Chhatrapati Shivaji Maharaj Museum are the museums in the city, housing art treasure of the region.

The soil of the region has produced a large number of saints and social reformers like Sant Gyaneshwar, Sant Eknath, etc. the city has been a nursery for grooming literary personalities like Wali Dakhni, Siraj Aurangabadi, Laxmi Narayan Shafique; Sikander Ali Wajid, Quazi Salim, Bashir Nawaz and it has provided a stage to the revolutionary political thinkers like Dr. Babasaheb Ambedkar, Shri Govind Bhai Shroff and Dr. Rafiq Zakaria for launching of their political career.

● Spot Registration Details ●

Without Accommodation for Students & Delegates Rs. 200/-

[Accommodation to outstation Delegates will be provided only on request]