


Faculty Detail Proforma for DU Website

Title	Dr.	First Name	Subhra	Last Name	Barua Pavagadhi	Photograph
Designation		Associate Professor				
Department		Buddhist Studies				
Address (Campus)		Room No. 323, Department of Buddhist Studies, Extension Building, Faculty of Arts, University of Delhi, Delhi - 110 007, India				
(Residence)		J-1835, Chittaranjan Park, New Delhi-110019				
Phone No (Campus)		Campus Phone: 00-91-11-2766625				
(Residence)		+91-9818222017				
Mobile		+91-9818222017				
Fax		Fax: +91-11-27666445				
Email		E-mail: subhra.barua.pavagadhi@gmail.com				
Web-Page		http://www.du.ac.in/faculty_member_details.htm?id=143				
Education						
Subject	Institution				Year	
Ph.D.	Ph. D. (Buddhist Studies) (A Study and Critical Edition of the Sacca-Sankhepa) Department of Buddhist Studies, University of Delhi				1989	
M. Phil.	M. Phil. (Buddhist Studies) An Analytical Study of the Seven Factors of Enlightenment (Satta Bhojantas), Department of Buddhist Studies, University of Delhi				1983	
PG	M. A. (Buddhist Studies) Department of Buddhist Studies, University of Delhi				1982	
UG	B. A. (History Hons.), Kalindi College, University of Delhi				1980	
Any Other qualifications	Certificate course in Pali Language and Literature, Department of Buddhist Studies, University of Delhi				1982	
	Diploma course in Pali Language and Literature, Department of Buddhist Studies, University of Delhi				1983	
Career Profile						
December 2002 till date: Associate Professor, Department of Buddhist Studies						
March 1993 to December 2002: Assistant Professor, Department of Buddhist Studies						
December 1991 to March 1993: UGC Research Associate, Department of Buddhist Studies						
Administrative Assignments						
2006 - till date: Deputy Superintendent to conduct Pali Certificate & Diploma Examinations.						
2005 - till date: Convenor of Departmental Weekly Seminar.						
2003-2009: Deputy Superintendent to conduct P. G. Exams.						
Areas of Interest / Specialization						
Buddhist Studies, Pali Based Buddhism and Abhidhamma Philosophy						
Teaching Experience (Subjects/Courses Taught)						
Theravada Buddhism and Abhidhamma Philosophy, Vinaya, Sutta and Abhidhamma texts, History of Buddhism, Pali Language and Literature at M.A. level and Certificate and Diploma courses.						
Research Guidance (List against each head (If applicable))						
Supervision of awarded Doctoral Thesis						

Kumar, Mithilesh, 2016-17 - An Insight into the Nagarjuna's Philosophy of Sunyavada.

Rev. Le Phu (Thich Hong Yen), 2015- Social Dimensions of Tanha with special reference to the Pali Nikayas

Rev. Heuyh Thi, 2014- The Concept of Sunyata in the Pali Nikayas

Houny, Duong Thi Thanh, 2013, An Analytical Study of Anusaya in Buddhism with special reference to Freudian Psychology.

Chauhan Kavita, 2012 -A Historical Analysis of the Position of Women in Ancient Indian Buddhism (Based on the Pali Nikaya Literature and upto 6th century B.C.

Rev. Pharamah. S. Pumnoy, 2012 – The Concept of Miccha ditthi as reflected in the Pali Tipitaka and its impact: A psycho philosophical study.

Rev. Ashin Kumara, 2012 – A psychological study of the theory of kamma and patisandhi.

Trang, Rev Chan Nu Thin. 2011. A study of Buddhist Economics in the context of Modern Life. University of Delhi.

Sangh, Rev Hoang Trong. 2011. An Analytical Study of the Importance of Saddha as reflected in Pali Nikaya. University of Delhi.

Pukkaeo, Phra Phaitoon. 2010. A Study of the Social Aspects of Early Buddhist Philosophy. University of Delhi.

Kumhokun, Duangporn. 2010. The Role of Prominent Bhikkunis in the Development of Early Indian Buddhism. University of Delhi.

Gam, Rev. Nguyen Thi. 2009. A Critical Study of Educational Psychology as depicted in the Anguttara Nikaya. University of Delhi.

Toan, Rev. Nguyen Huan. 2008. The Concept of Sankhara as depicted in the Pali Pitaka. University of Delhi.

Ven. Dhammajyoti. 2007. A Critical Study and Editing of the Mahabodhivansa. University of Delhi.

Sen, Rev Le Thi. 2006. A study of the Origin and Evolution of the BhikkhuniVinaya. University of Delhi.

Hien, Rev Pham Thi My. 2006. A comparative study of the Pali Digha Nikaya and the Chinese Diraghagama. University of Delhi.

Ha, Rev. Le. 2004. An Analytical Study of the Buddhist Doctrines in the Milindpañho. University of Delhi.

Van, Rev Vo Thi Thanh. 2004. Sila in relation to human values with particular reference to the Vinaya Pitaka. University of Delhi.

Thao, Rev Hong Thi Phuong. 2003. Buddhist Psychotherapy: A Modern Perspective. University of Delhi.

Buddhachanya, Pharamaha Suthep. 2002. Thailand's Ecclesiastical Administration in the 12th Century. University of Delhi.

Singhal, Shalini. 2002. A Statistical Study of the role women in the development of Early Buddhism. University of Delhi.

Hayashi, Takatsugu. 2001. Theravada Buddhist Ethics with reference to the theory of Kamma. University of Delhi.

Ruksat, Rev P Suvin. 2000. A Study of the Concept of Kamma in Thai Buddhist Society with special reference to the Tribhumparnang. University of Delhi.

Mai, Rev Hoang. 1999. A Critical Study of the Puggala as depicted in the Panca Nikaya. University of Delhi.

Supervision of Doctoral Thesis, under progress

Rev. Vijayalankara - Relevance of Dhammavinaya for Individual and Social Well Being.

Rev. Nyana Dipa- Suffering to Emancipation: A Theravada Perspective.

Dary, Rev Chan. Khmer Buddhism and Its contribution to Peace in Contemporary Buddhism. University of Delhi (date of registration: 2008).

Supervision of awarded M. Phil. dissertations

Rani, Pinki, 2016 – Dhammasangani me Citta ka Samikshatmak Adhyayan.

Kaur, Simarjeet, 2016 – Buddhist Approach to Education: A beam of Light.

Vishakhananda, 2014- Tripitaka Me Varnit Mahaparinibbana Sutta Tatha Uska Vyavaharika Mehatva, University of Delhi.

Sapna, 2014- An Analytical Study of Some Importance Factors behind the Establishment of Bhikkuni Sangha In India, University of Delhi.

Rev. Nanadipa, 2013- The Places of Forty Five monsoon And the Conspicuous Monasteries where the Buddha

Dwelled. Pannasihabhivamsa 2013, An Assessment of the Adhipatis in Abhidhamma,

Rani, Chaya, 2013, Relevance of Cariya Pitaka in one's Spiritual progress And Its Relevance in the Modern Society, University of Delhi.

Gyan Veer, 2012- Relevance of Buddha's Teachings in Contemporary Global World.

Ashin Niya Dipa, 2012- The Places of Forty Five Monsoon Retreats of the Buddha and the Conspicuous Monasteries where the Buddha dwelled.

Panche, Shiv Kumar, 2011. *Theragatha Mein Pratipadita Karmavada: Ek Adhyayana.*

Nimala, Daw. 2011. The Role of Sabbacittasadharama Cetasika as Depicted in the Abhidhammanthta Samgaha: A Psychological Study.

Nani, Daw Yuzana. 2011. Hiri and Ottappa: A Psychological Analysis of Two corner stones of Human Conscience from Sutta and Abhidhamma Viewpoint.

Sarika, Sapna. 2011. Buddhist Sites in North-West Indian Subcontinent (upto 7th century AD) as reflected in Pali Literature.

Kumari, Ashok. 2011. Rajkiya Sanrakshan Mein Bauddh Dharma ka Vikas. University of Delhi.

Bhati, Sachin Kumar. 2010. Buddhism: Key to Global Peace. University of Delhi.

Ha, Pham Thi My. 2009. Globalization and Buddhism with Special references to the role of youth. University of Delhi.

Shankar, Ravi. 2009. The virtue of Upekkha (Equanimity) as reflected in Khagga Visana Sutta of Suttanipata. University of Delhi.

- Prajantasen, Rev Surasak. 2008. A Study of the concept and practice of Yonisomanasikara. University of Delhi.
- Shekhar, Chandra. 2007. Nalanda Evam Vikramshila Mahaviharon Ki Samajik Evam Arthik Sthiti. University of Delhi.
- Sritha, Pharamaha Boon Serm. 2005. Sangayana in Theravada Buddhism. University of Delhi.
- Sang, Rev Hoang Trong. 2004. An Analytical Study of the importance of Saddha as reflected in Majjhima Nikaya. University of Delhi.
- Badhwar, Pragati. 2003. Gender Discrimination in Ancient India. University of Delhi.
- Chan, Rev Le. 2003. The concept of Ahara and its importance: A Critical Study. University of Delhi.
- Lalong, PharamahaTawee. 2003. An Analytical Study of the Buddha's teaching methods as reflected in the Dhammapada Atthakatha. University of Delhi.
- Krishan, Rajendra. 2002. An Analytical Study of Tevijja Sutta in Digha Nikaya. University of Delhi.
- Kumara, Rev. Ashin. 2001. The Seven Sabba Citta Dhamma Cetasika. University of Delhi.
- Kumar, Ajay. 2001. A comparative study of the concept of Truth and Non-Violence (Ahimsa) in Buddhism, Jainism and Gandhian Thought. University of Delhi.
- Neelam. 2000. Dilli Ke Prachin Evam Adhunik Bauddha Smarakon Ki Sthiti. University of Delhi.
- No, Rev Ngo Van. 2000. A Critical Study of the relevance of Vinaya and Sutta Pitaka to contemporary social issues. University of Delhi.
- Kumar, Sanjiv. 2000. Pali Bangmaya mein paramitaon ka sthan. University of Delhi.
- Kumar, Neeraj. 1999. The Buddhist perspective of Environment. University of Delhi.
- Pukkhae, Pharamaha Phaitoon. 1999. An Approach to Buddhist Social Dhamma (with special reference to the Sigalovada Sutta). University of Delhi.
- Kumar, Sunil. 1999. Bauddha Samaj Va Dharam Sudhara: Ek Adhyayana. University of Delhi.
- Prashad, Jivak. 1999. Pali Vyakarana Ka Alochanatamaka Adhyayan: Ek Parichaya. University of Delhi.
- Priyadarshi, Harsh. 1999. Buddhism and Human Rights in Tibet. University of Delhi.
- Gupta, Kare Manohar. 1998. An Analytical Study of Dhamma as depicted in Majjhima Nikaya. University of Delhi.
- Ha, Rev Le. 1998. The Four Noble Truths in the Dhammapada. University of Delhi.
- Barua, Alka. 1995. Mahasihanada Sutta ka Vishleshnatamaka Adhyayana. University of Delhi.

Supervision of M. Phil. dissertations, under progress

Publications Profile

Books/Monographs (Edited)

Pavagadhi, S B, ed. 2001. Sacca- Sankkhepa. Delhi: Hindi Book Centre.

Research papers published in Academic Journals other than Refereed/Peer Reviewed Journals

- Pavagadhi, S.B. Mental Health as discussed in Pali Literature in Dr Ranjana Mishra (ed.), Ancient Indian Medicine (ISBN: 978-81-922830-1-2), Jaipur: 2018: 102-108.
- Pavagadhi, S.B. The views of Buddha and of Dr Ambedkar on Indian caste system, in Dr Ritesh Bhardwaj and Dr Pinki Punia (ed.), Dr Ambedkar: One Man, Multiple Facets (ISBN: 978-93-86817-00-6), New Delhi: 2017: 232-237.
- Pavagadhi, S.B. Buddhist Economics as revealed in Pali Literature, Dharmadoot (ISSN: 2347-3428), Sarnath: 2017: 36-45.
- Pavagadhi, S.B. Retribution of Karma and Inequality, Vaak Sudha (ISSN: 2347-6605), Delhi: 2017: 397-400.
- Pavagadhi, S.B. Contribution of Mahasthavar Kripasaran to the revival of Buddhism in Bengal, Bodhi-Path (ISSN: 2347-8004), Delhi: 2017: 18-20.
- Pavagadhi, S B. 2016. Aparihana Dhamma: The Rules of Social Unification, Maha Bodhi Journal.
- Pavagadhi, S B. 2016. Devotion: A Way to Mental Peace, Dharmadoot.
- Pavagadhi, S B. 2010. A Short Appraisal of the Effectiveness the Councils in Preserving the Saddhamma. Buddhist Studies. XXXVIII: 41-45.
- Pavagadhi, S B. 2009. Ven L Ariyawansa: A Tribute. The Mahabodhi Journal. 116: 51-52.
- Pavagadhi, S B. 2007. Bauddha Parishadein. Buddhist Studies. 33: 116-129.
- Pavagadhi, S B. 2007. Pali Poetic Literature. Buddhist Studies. 32: 81-88.
- Pavagadhi, S B. 2006. Saddhammopayana: An Introduction. Buddhist Studies. 28: 154-162.
- Pavagadhi, S B. 2006. The Buddha's attitude towards Environment. Buddhist Studies. 30: 33-41.
- Pavagadhi, S B. 2004 The Four Noble Truths as the starting point and logical frame of Buddhist Philosophy. Buddhist Studies. 25: 140-145.
- Pavagadhi, S B. 2003. Origins of the formation of Bhikkhuni Sangha and its impact on society. Delhi: Centre for Professional Development in Higher Education, Delhi University.
- Pavagadhi, S B. 2002. An Introduction to the Sacca - Sankkhepa. Buddhist Studies. 21: 16-20.

Other publications (Edited works, Book reviews, Festschrift volumes, etc.)

- Pavagadhi, S B. 2014 Kripasarana the Revival of Buddhism in Bengal: The Dialogue of Wisdom, Delhi.
- Pavagadhi, S B. 2007 The Buddhist Councils. In A Text Book of the History of Theravada Buddhism, ed. K T S Sarao, 43-63. Delhi: Department of Buddhist Studies, Delhi University.
- Pavagadhi, S B. 2009. Ven L Ariyawansa: A Tribute. In Arghya, ed. D Rewatha Thero, 442-444. Delhi: Ariyabansha- Satyapala- Prajnabansha Smarak.
- Pavagadhi, S B. 2002. Sujata's Offering. In Dhammacakkam, ed. Bhikshu Satyapala, 26-27. Delhi: Buddha Tri-RatnaMission.
- Pavagadhi, S B. 1999. Preparation of a Research Report and Styles for Citing & Referencing. In Research Methodology, 21-31. Delhi: Department of Buddhist Studies, Delhi University.
- Pavagadhi, S B. 1996. Humanity and World Peace through Buddhism. In Gems of Buddhism, ed. Sushma Kulshreshtha, 69-74. Delhi: Eastern Book Linkers.
- Pavagadhi, S B. 1992. Kathina Civardana. In Udbodhan. 12. New Delhi: India Buddhist National Coordination Committee. Pavagadhi, S B. 1992. Uposatha (Buddhist Festivals). In Udbodhan. 12. New Delhi: India Buddhist National Coordination Committee.

Editing:

Editor, Buddhist Studies, the Journal of the Department of Buddhist studies, University of Delhi.

Conference Organization/ Presentations

Pavagadhi, Subhra Barua, "Baudha Dharma ke patan mein Sufi mat ki Bhumika" Two-Day National Seminar organised by Shambhu Dayal Snatkottar Mahavidyalaya, Ghaziabad, 5-6 October 2018.

- Pavagadhi, Subhra Barua. 2017, Women Empowerment in Early Buddhism, Paper presented at the International Conference on Women and Buddhism: Perspectives on Gender, Culture and Empowerment at IGNC, New Delhi in March, 2017.
- Pavagadhi, Subhra Barua. 2017, The Views of the Buddha and of Dr Ambedkar on Indian Caste System, Paper presented at the Two Day Seminar organised by the Department of Buddhist Studies, University of Delhi and Shyam Lal College (Eve.), University of Delhi in January, 2017.
- Pavagadhi, Subhra Barua. 2016, Buddhist Economics as revealed in Pali Literature, Paper presented at the 3rd International Conference on Pali and Buddhism organised by the International Pali Institute, Sarnath in November, 2016.
- Pavagadhi, Subhra Barua. 2016, The Spirit of Buddhist Pancasila for Promotion of World Peace, Paper presented at the Annual Conference organised by ISBS and Punjabi University in October, 2016.
- Pavagadhi, Subhra Barua. 2015, Devotion: A Way to Mental Peace, Paper presented at the 2nd National Pali Conference organized by International Pali Institute, Saranath, Varanasi in November, 2015.
- Pavagadhi, Subhra Barua. 2015, Paritta Chanting: A Safety Valve to Mind and Body, Paper presented at the 15th Annual Conference organized by Indian Society for Buddhist Studies and Jain Vishva Bharati University, Lucknow in December, 2015.
- Pavagadhi, Subhra Barua. 2015, Is Karma The Base of Inequality Paper presented at the National Seminar on Pali Language and Literature: Modern Perspective held at Nava Nalanda Mahavihara (Deemed University) from 18th to 20th March, 2015.
- Pavagadhi, Subhra Barua. 2014, Buddhist Scripture (Theravada Tradition) Paper presented at Indira Gandhi National Centre of Asia, on 9th July, 2014.
- Pavagadhi, Subhra Barua. 2014, Merit And Merit Making In Theravada Buddhism, Paper presented October, 2014.
- Pavagadhi, Subhra Barua. 2014, Retribution of Karma And Inequality Paper presented at XXXIX International Buddhist Conference Indosan Nipponji (Japanese Temple), Bodh Gaya, from 8th and 9th December, 2014.
- Pavagadhi, Subhra Barua. 2013, The Bhikkhuni Sangha of Vaishali: Past and Present Paper presented at the 13th Sakyadhita International Conference, from 5th-12th January, 2013.
- Pavagadhi, Subhra Barua. 2012, Aparihana Dhamma: The Rules of Social Unification Paper presented at the National Conference held at Nava Nalanda Mahavihara on Buddhist Linkage of Magadh, from 12th to 14th Feb. 2012.
- Pavagadhi, Subhra Barua. 2011, *Impact of India on Cambodian Buddhism*. Paper presented at the international seminar on Buddhist Linkage in south and southeast asia: prospective and prospects.
- Pavagadhi, Subhra Barua. 2010. Application of Buddhist Concept of (Metta Loving) Kindness in present World Order. Paper presented at the International Seminar on Buddhism and Globalization, February 17-19, 2010, Delhi, India.
- Pavagadhi, Subhra Barua. 2009. Dipa Ma: Mother of Light in. Paper presented at the Eleventh Sakyadhita International Conference on Buddhism Women, December 28, 2009 - January 03, 2010, Ho Chi Minh City, Vietnam.
- Pavagadhi, Subhra Barua. 2009. Vinaya of the Theravāda and Dharmaguptaka Schools: An Introduction. Paper presented at the National Conference on Origin and Development of Buddhist Sects: Their Cultural Identity and Cross Cultural Perspectives, February 6-7, 2009, Delhi, India.
- Pavagadhi, Subhra Barua. 2009. Life and Contribution of Venerable Aryavamsa Mahathera. Paper presented at the One Day Seminar to facilitate Prof. B. Satyapala for getting the title of AggamahaPandita, March 12-13, 2009, Government of Myanmar, Myanmar.

Research Projects (Major Grants / Research Collaboration)

NIL

Awards and Distinctions

1. Research Associateship for post-doctoral studies from U.G.C. in 1991-92 and 1992-93.
2. Scholarship from the Archaeological Survey of India in 1985-86.
3. Scholarship from the Ministry of Education and Culture, Govt. of India in 1984-85.
4. Merit Scholarship from the Department of Buddhist Studies, University of Delhi in 1982-83.

Public Service / University Service / Consulting Activity

1. Member, Board of Research Studies, Faculty of Arts, University of Delhi.
2. Member, Departmental Research Committee, M. Phil. Committee and Committee of Courses, University of Delhi.
3. Member, Centre for Socio-economic Research and Applied Technology, New Delhi.
4. Member, Chittaranjan Park Kali Mandir Society, New Delhi.
5. Member, Delhi Gujarati Mahila Samaj, Delhi.

Association with Professional Bodies

Committees and Boards:

Member, Board of Research Studies, Faculty of Arts, University of Delhi.

Member, Departmental research committee, M. Phil. Committee and Committee of Courses, Department of Buddhist Studies, University of Delhi.

Member, Centre for Socio-economic research and Applied Technology, New Delhi.

Memberships:

1. Member, Chittaranjan Park Kali Mandir Society, New Delhi.
2. Member, Delhi Gujarati Mahila Samaj, Delhi.
3. Member, Maha Bodhi Society of India, Kolkata.
4. Life Member, Indian Society for Buddhist Studies, New Delhi.
5. Member, Indian Buddhist Women's Association, New Delhi.
6. Member, Indian Buddhist National Co-ordination Committee, New Delhi.
7. Member, Buddhist Publication Society, Sri Lanka.

Other Details

Participated in educational upliftment programmes for tribal children and worked in rehabilitation programmes for the quake-hit people of Gujarat.