 The 2nd Bi-Annual International Conference of the Association of Theravâda Buddhist Universities

4 - 8 March 2009

Sagaing, Myanmar

Academic Panels Program

Panel: Engaged Buddhism

Venue: Pâíaliputta Seminar Hall (Upstairs)

Moderators:
 Ven. Dr. Anil Sakaya Sugandho, PhD (Brunel), MPhil (Cambridge), Deputy Dean, MBU, Thailand

 Dr. Siddharth Singh, PhD, Reader, Department of Pâéi & Buddhist Studies, BHU, India

Workshop Asst. :  Ashin Issariya-B (SIBA) (Chief Coordinator);  Ashin Sutacârâlaàkâra (SIBA),  Daw Mya Mya Swe (Tutor, ITBMU),  Daw Thĕ Su Aye (Tutor, ITBMU),  Daw Shumawa Mayjune (Tutor, ITBMU)

No.
Title of the Papers
Presenters
Date/Time

1
Humanism in Early Buddhist Thought
Ven. Dr. P. Gnânanarama

Principal

Buddhist and Pâéi College of Singapore

Singapore
5th March

03:30 -04:00 PM

2
Buddhism-- a Balancing Factor for Current World Developments
Ven. Dhammavamso

(NGUYEN VAN THONG)

Principal

 Theravâda Buddhist College of Vietnam, Hue

Vietnam
5th March

04:00 – 04:30 PM

3
Engaged Buddhism
Asst.Prof. Methee Sumpukdee
Mahamakut Buddhist University (MBU)

Thailand
5th March

04:30 – 05:00 PM

No.
Title of the Papers
Presenters
Date/Time

4.
Engaged Buddhism in India and Role of Theravâda Buddhism: Perspectives and Prospects
Dr. Siddharth Singh

Reader, Department of Pâéi & Buddhist Studies, Baranasi Hindu University

 India
6th March

08:30 – 09:00 AM

5.
Engage Buddhism in Thailand: A Case Study of Monks of New movement in Interpretation and Dissemination of Buddhadhamma
Ven. Phramaha Dr. Hansa Dhammahaso

Asst. to Rector for Academic Affairs

Mahâcûlâlongkornrajavidyalaya University

Thailand
6th March

09:00 – 09:30 AM

6.
Engaged Buddhism & Mahidol Monks
Ven. Phramaha Boonmee Poungpet

Lecturer

College of Religious Studies

Mahidol University, Thailand
6th March

09:30 – 10:00 AM

7.
Are We ‘Socially Engaged’? A Preliminary Study on the Modes of Teachings and Practices of the Theravadins in Indonesia
Ms. Wilis Rengganiasih Endah Ekowati

Lecturer, Syailendar Buddhist College

Indonesia
6th March

10:00 – 10:30 AM

Lunch Break (10:30 – 12:30 AM)

8.
Buddhist Entrepreneurship to Improve Performance of Buddhist College
Heri Catur Meruvipassana

Lecturer

Kertarajasa Buddhist College

Batu, Indonesia
6th March

12:30 – 01:00 PM

9.
How Fundamental Buddhism Responds to Present Issue?
Jo Priastana

Professor

Nalanda Buddhist College Jakarta

Indonesia
6th March

01:00 – 01:30 PM

10
Engaged Buddhism (Sri Lanka)
Ven. Dr. I. Indasara Thero

Vice Chancelor

Buddhist and PâéiUniversity of Sri Lanka

Sri Lanka
6th March

01:30 – 02:00 PM

No.
Title of the Papers
Presenters
Date/Time

11.
The Role of Buddhism for Humanity and the Power of Compassion
Ven. Paññâsâmi

Student, Nalanda University

India
6th March

02:00 – 02:30 PM

Break Time(02:30 – 03:00 PM)

12.
Buddhism and Social Action
Ven. Ashin Nyanadipa

Student, Delhi University

India
6th March

03:00 – 03:30 PM

13.
Buddhism and Social Service
U Than Htun (Shwe Bo)

Author

ShweBo, Myanmar
6th March

03:30 – 04:00 PM

14.
Time Should be Understood on Buddhism
Ven. Ashin Nandavansa

Head of the Myanmar Student Sangha in India

Myanmar Buddhist Students’ Academic Center

Bodhgaya, Bihar, India
6th March

04:00 – 04:30 PM

15.
Theravâda Buddhist Movement in Nepal
Dr. Keshab Man Shakya

Vice Chair

Lumbini Trust, Nepal
6th March

04:30 – 05:00 AM

Pariyatti Dhamma in Theravâda Countries

Panel: Pariyatti Dhamma in Theravâda Countries

Venue: Yonaka Seminar Hall

Moderators:
 Prof. Oliver Abheynayake, Buddhist and Pâéi University of Sri Lanka, Sri Lanka

 Dr. Myo Myint, Director General, Ministery of Religious Affairs

  U Mya Than, Pro-Rector, International Institute of Abhidhamma (IIA), Yangon, Myanmar

Workshop Assistants. :  Ashin Vimala (SIBA) (Chief Coordinator);  Ashin Tejinda (Tutor, ITBMU);  Ashin Vidita (SIBA);  Sayalay Daw Yujanañâúî (Asst. Lecturer, ITBMU);  Daw Aye Aye Hnin (Tutor, ITBMU)

No.
Title of the Papers
Presenters
Date/Time

1.
Citation Satellite System from the Stone Slab to CD
U Kovidha

Abbot

Thu-nge-daw Tawya Monastery

Myanmar
5th March

03:30 -04:00 PM

2.
Chaííha Saègâyanâ, the Sixth Buddhist Council in Myanmar
Dr. Myat Myat Tun

Asst. Lecturer

International Theravâda Buddhist Missionary, Yangon, Myanmar
5th March

04:00 – 04:30 PM

3.
Monastic Institutions and Schools in Myanmar
Ven. Dr. Ñâúobhâsa

Senior Lecturer

SPSU (Yangon), Myanmar
5th March

04:30 – 05:00 PM

6th March

4.
Monastic Education Before and Now
Ven. Ashin Candana

Sanskrit University

Varanasi, India
6th March

08:30 – 09:00 AM

5.
Past and Present of Phaung Daw Oo High School (Power point)
U Nâyaka

Phaung Daw Oo Monastery

Myanmar
6th March

09:00 – 09:30 AM

No.
Title of the Papers
Presenters
Date/Time

6.
Buddhist Education for Children
Dr. Min Swe & U Aung Myo Min

Mingalarbyuhar Association, Yangon Myanmar
6th March

09:30 – 10:00 AM

7.
Buddhist Education for Children
U Khin Maung Thit & U Kyaw Thein

YMBA, Myanmar
6th March

10:00 – 10:30 AM

Lunch Break (10:30 – 12:30 AM)

8.
The Development of Buddhist Monastic Education in India
Ven. Ashin Nandasara

Student, Varanasi

India
6th March

12:30 – 01:00 PM

9.
Symbolism of Progressive Buddhist Universities
Ven. Ashin Pyinnyenda

Student, Pune University

India
6th March

01:00 – 01:30 PM

10.
Introduction to the Concept of Saàkhâra
Ven. Dr. Ashin Nodhiñâúa

Asst. Lecturer

ITBMU

Yangon, Myanmar
6th March

01:30 – 02:00 PM

11.
Relevance of Abhidhamma Studies in Modern World
Prof. Dr. Bimalendra Kumar

Department of Pâéi & Buddhist Studies

Faculty of Arts, Banaras Hindu University

Varanasi, India
6th March

02:00 – 02:30 PM

Break Time(02:30 – 03:00 PM)

12.
Nya wah: Its Origin, Continuity and Development

An Introduction to Abhidhamma Evening Lessons in Myanmar
Sayalay Daw Yujanañâúî

Asst. Lecturer

ITBMU &

 Assoc. Prof.

International Institude of Abhidhamma Yangon, Myanmar
6th March

03:00 – 03:30 PM

No.
Title of the Papers
Presenters
Date/Time

13.
The Technique of Abhidhamma in Buddha's Teachings as Referred in Dhâtukatha
Ven. Prof. Dr. Ashin Nandaka

International Institute of Abhidhamma

Yangon, Myanmar
6th March

03:30 – 04:00 PM

14.
Introduction to the Book of Yamaka Exposition in Myanmar
Prof. Ven. Dr. Ashin Âciúúa

International Institute of Abhidhamma &

Vist. Professor, ITBMU, Yangon, Myanmar
6th March

04:00 – 04:30 PM

15.
“Application of Abhidhamma in Daily Life’’

H.E. U Mya Than

President and

Pro-Rector of I.I.A
6th March

04:30 – 05:00 PM

Paíipatti Dhamma in Theravâda Countries

Panel: Paíipatti Dhamma in Theravâda Countries

Venue: Pâíaéiputta Seminar Hall (Upstairs)

Moderators:
 Dr. R. Panth, PhD. (Delhi), Vice Chancellor, Nava Nalanda Mahavihar (Nalanda Univertsity), India

 Ven. Dr. Ashin Veéuriyanâúâlaàkâra, Asst. Registrar, Sîtagû International Buddhist Academy, Myanmar

Workshop Assistants :  Ashin Khemâcâra (SIBA) (Chief Coordinator);  Ashin Sûriya (SIBA);  Daw Jenny Kogyi (Asst. Lecturer, ITBMU);  Daw Tin Tin Lay (Asst. Lecturer, ITBMU);  Daw Thandar Win (Tutor, ITBMU)

No.
Title of the Papers
Presenters
Date/Time

1.
Pariyatti and Píipatti-Dhamma in Theravâda Countries
Methee Sompukdee

Asst. Professor

Mahamakut Buddhist University

Thailand
7th March

12: 30 – 01:00 PM

2.
Mutual Contribution of Pariyatti and Paíipatti-dhamma of Sangha in Thailand
Ven. Pramaha Kornduch Kambuwanno

lecturer

Mahavajiralongkornrajavidyalai Campus Ayudhaya Province

Mahamakut Buddhist University

Thailand
7th March

01:00 – 01:30 PM

3.
Pariyatti Dhamma & Paíipatti Dhamma in Thailand
Dr. Saneh Dechawongse

lecturer

Mahamakut Buddhist University

Bangkok, Thailand
7th March

01:30 – 02:00 PM

4.
Brahmavihara as a Moral Norm
Prof. Daw Muyar

Head of Dept.

Monwya University

Myanmar
7th March

02:00 – 02:30 PM

Break Time (02:30 – 03:00 PM)

No.
Title of the Papers
Presenters
Date/Time

5.
A Lay Meditator’s Perspective of Indifferent Feeling
Dr. Jenny Ko Gyi

Lecturer

ITMBU

Yangon, Myanmar
7th March

03:00 – 03:30 PM

6.
Brief Note on Kamma
Prof. Daw San Hlaing

Head of Dept.

Monwya University

Myanmar
7th March

03:30 – 04:00 PM

Monasticism

Panel: Monasticism

Venue: Pâíaliputta Seminar Hall (Upstairs)

Moderators:  Prof. Dr. Chekinda, Dean, International Theravâda Buddhist Missinoary University, Yangon, Myanmar

  Prof. Dr. Candâsîri, Sitagû International Buddhist Academy, Sagaing, Myanmar

Workshop Assistants :  Ashin Issariya-A (SIBA) (Chief Coordinator);  Ashin Pâramî (Tutor, ITBMU);  Ashin Paññobhâsa (SIBA);  Daw Khin Pyone Yi (Lecturer, ITBMU)

No.
Title of the Papers
Presenters
Date/Time

1.
The Role of Monks in Theravâda Buddhism
Ven. Thuseikta (Sucitta)

Student

Sri Lanka
7th March

08:30 – 09:00 AM

2.
Nine Sects of Sangha in Myanmar
Prof. Dr. Hla Myint &

Daw Thandar Win

Tutor

ITBMU, Yangon

Myanmar
7th March

09:00 – 09:30 AM

3.
A Description of a Typical Rural Shinpyu-nartha-ahlu in Myanmar Today
Ven Pârami

Tutor/ Doctoral Student

ITBMU

Yangon, Myanmar
7th March

09:30 – 10:00 AM

4.
Sangha Theravâda Indonesia Leading in Service from Period to Period
Cittagutto Thera, Bhikkhu

Sangha Theravâda

Indonesia
7th March

10:00 – 10:30 AM

Pâéi Literature since the 19th century

Panel: Pâéi Literature since the19th century

Venue: Shanti Mahâ Sîmâ and Convocation Hall

Moderators:
 Ven. Prof. Satyapâla Bhikkhu, PhD (Delhi), Head, Dept of Pâéi and Buddhistic Studies, University of Delhi, India

 Ven. Prof. Dr. Dhammapiya, International Theravada Buddhist Missionary University, Yangon, Myanmar

Workshop Assistants:  Ashin Nâyakalaàkâra (SIBA) (Chief Coordinator);  U Vimala (Tutor, ITBMU);  U Kusalaguúa (Doctoral Student, ITBMU);  Dr. Myat Myat Tun (Asst. Lecturer, ITBMU)

No.
Title of the Papers
Presenters
Date/Time

1.
The Latest Vaùsakathâs in Pâéi literature
Ven. W. Piyaratana

MCU

Ph.D Candidate, Thailand
5th March

03:30 – 04:00 PM

2.
The Arrival of Pâéi to Myanmar

Ven. Prof. Dr. Candâvarâbivaèsa

Dean, Faculty of Paíipatti &

Prof. Dr. Hla Myint

Faculty of Paíipatti

ITBMU, Myanmar
5th March

04:00 – 04:30 PM

3.
A Study of Pâéi Literature in Myanmar (406-1244 ME)
Ven. Prof. Dr. Âdiccavaèsa

Rector

SPSU, Yangon
5th March

04:30 – 05:00 AM

6th March

4.
Pâéi and Sanskrit Studies in Myanmar
Ven. Ashin Ketu

Lecturer

SPSU (Mandalay), Myanmar
6th March

08:30 – 09:00 AM

5.
Venerable Aggavaèsa and his Saddanîti text
Ven. Kumuda

Lecturer

SPSU

Myanmar
6th March

09:00 – 09:30 AM

No.
Title of the Papers
Presenters
Date/Time

6.
An Exploration of Venerable U Sîlânanda’s Book ‘Pâéi Roots in Saddanîti’
Bhikkhu Nandisena

Abbot

Dhamma Vihara

Mexico
6th March

09:30 – 10:00 AM

7.
Pâéi and Myanmar People
Ven. U Sundara

Head of Dept.

SPSU, Myanmar
6th March

10:00 – 10:30 AM

Lunch Break (10:30 – 12:30 AM)

8.
Pâéi Literature in the Nineteenth Century Myanmar
U Aung Mon (Myat Su Mon)

Yangon, Myanmar
6th March

12:30 – 01:00 PM

9.
A Teaching System of Pâéi Literature in Burma is Outreach more than ever before
Ven. Prof. Dr. Dhammapîya

ITBMU

Yangon, Myanmar
6th March

01:00 – 01:30 PM

10.
Mahagandhayon Teaching Method on Pâéi and Buddhist Literature
Ven. U Kelâsa

Teacher

Mahagandhayon Monastery, Mandalay, Myanmar
6th March

01:30 – 02:00 PM

11.
A Contribution of Ven. Ashin Janakâbhivaèsa to new Pâéi Education
Ven. Ashin Vicittasara

Sanskrit University

Varanisi, India
6th March

02:00 – 02:30 PM

Break Time (02:30 – 03:00 PM)

No.
Title of the Papers
Presenters
Date/Time

12.
Pâéi Literature in Thailand
Assoc. Prof. Dr. Supaphan Na Bangchang (Reverend Nun Vimuttiyâ)

Head,

International Tipiíaka Hall, Faculty of Arts

Chulalongkorn University

Bangkok, Thailand
6th March

03:00 – 03:30 PM

13.
A Development of Computer Assisted Instruction on Pâéi language for Thai Students (CAI)
Mr. Vet. Bannakornkul

Assoc. Professor

Pâéi Sueksa Buddhaghosa

Nakornapathom Campus

MCU, Thailand
6th March

03:30 – 04:00 PM

14.
Thai Lay Buddhist: Their Pâéi Study in Thai Society
Dr. Banjob Bannaruji

Associate Professor

MCU, Thailand
6th March

04:00 – 04:30 PM

15.
t. b. a

Miss Sompornnuch Tansrisook

Professor

Chulalongkorn University

Bangkok, Thailand
6th March

04:30 – 05:00 PM

Panel: Pâéi Literature since 19th century (Conti.)

Venue: Bârâúasî Lecture Theatre

Moderators:
 Ven. Prof. Satyapâla Bhikkhu, PhD (Delhi), Head, Dept of Pâéi and Buddhistic Studies, University of Delhi, India

 Ven. Prof. Dr. Dhammapiya, PhD (USA), International Theravada Buddhist Missionary University, Myanmar

Workshop Assitsant:  Ashin Nâyakalaàkâra (SIBA) (Chief Coordinator);  U Vimala (Tutor, ITBMU);  Kusalaguúa (Doctoral Student, ITBMU);  Dr. Myat Myat Tun (Asst. Lecturer, ITBMU)

No.
Title of the Papers
Presenters
Date/Time

16.
Tracing the earliest beginning of Aííhakathâ Tradition

Theravada Tradition: A historical and Doctrinal Study
Ven. Ashin Vaúúasîri

Doctoral student

University of Kelinaiya

Sri Lanka
08:30 – 09 - 30

17.
The Importance of Contextualization in Pâli Translation
Ven. Ashin Vimala

Tutor/Doctoral Student

ITBMU

Yangon, Myanmar
7th March

09:00 – 09:30 AM

18.
Let’s Open the Door of Nibbana by Modern Pâéi Education
Ven. Dr. Ashin Sajjana

BHU

India
7th March

09:30 – 10:00 AM

19.
Let us Study Successfully Pâéi with Beneficial Method
Ven. Dr. Ashin Kitthibala

SIBA

Sagaing, Myanmar
7th March

10:00 – 10:30 AM

Pâéi (in Pâéi Medium)

Panel: Pâéi (in Pâéi Medium)

Venue: Bârâúasî Lecture Theatre

Moderators:  Ven. Jnâúâpurnika, (Dhammacariya, BA(Sanskrit), Aggamahasaddhammajotikadhaja), General Secretary, Vishwa Shanti Vihara, Nepal

 Ven. Phra Dr. Devavisuddhikavi, (Pâli. IX & PhD.)Deputy Rector for Academic Affair, Mahamakut Buddhist University, Thailand

  Venerable Miriswaththe Wimalagnana, lecturer, Dept of Buddhist Studies, Buddhasravaka Bhikshu University, Nandana Road, Anuradhapura, Sri Lanka

Workshop Assistant:  Ashin Sihañâúâlaàkâra (SIBA) (Chief Coordinator);  Ashin Paúóita (Tutor, ITBMU);  Ashin Sihanâdâlaàkâra (Mong Naung);  U Mya Thein (Yangon)

No.
Title of the Papers
Presenters
Date/Time

1
Srilaàkâyaù Pâéibhâsâya Obhâso
Ven. Dr. Makuruppe Dhammananda

University of Kelaniya

Sri Lanka
5th March

03:30 – 04:00 PM

2
Pâliuggaúhavidhî
Venerable Phramaha Pranom Dhammalankaro

MCU, Thailand
5th March

04:00 – 04:30 PM

3
Buddhatakkasilâya Ekadesavâcanâmaggopadeso
U Mya Thein

Lecturer

Youth Resources Development College

Yangon, Myanmar
5th March

04:30 – 05:00 PM

4
Mahâmakutarâjâbhithutikathâ
Phara Maha Suchattajayabhikkhunâ

MBU, Thailand
6th March

08:30 – 09:00 AM

5
Mâtuluàgatiííhârâme Pariyattividhânakathâ
Ven. Gandhasârabhivaèsa (Phramaha Somlak Gandhasaro)

Principal

Wat Tamach Teaching Monastery, Thailand
6th March

09:00 – 09:30 AM

No.
Title of the Papers
Presenters
Date/Time

6
Abhidhammapariyâpuúananaùpi Kâtabbaù
Ven. Prahmaha Pairote Nyanakusalo

Teacher

Wat Mahâdhâtu Teaching Monastery, Thailand
6th March

09:30 – 10:00 AM

7
Buddhavaèsagantthuppatti
Ven. U Kesara

Secretary & Registrar

State Pariyatti Sâsana University(SPSU)

Mandalay, Myanmar
6th March

10:00 – 10:30 AM

Lunch Break (10:30 – 12:30 AM)

8
Kaccâyanabyâkaraúassa Nidâúaè
Ven. Bhaddanta Paúdito

Tutor

ITBMU, Yangon, Myanmar
6th March

12:30 – 01:00 PM

9
Parittasuttavaèsakathâ
Ven. Prof. Ashin Ñyâúinda

Registrar

SPSU, Myanmar
6th March

01:00 – 01:30 PM

10
Ekûnavîsatime Kharistavassasatake Marammaraííhuppannapâéigaúíhâ
Prof. Ven. U Therinda

Head

Dept. of Pâéi Studies

SPSU (Yangon), Myanmar
6th March

01:30 – 02:00 PM

11
Visuddhimagge Asubhakammaííhânâ-niddese Takkika Vyâkûlatâ
Ven. Miriswatthe Wimalagnano

Lecturer

Buddha Sravaka Bhikshu University

Sri Lanka
6th March

02:00 – 02:30 PM

Break Time (02:30 – 03:00 PM)

12
Ledîvipassanânaya Nâmako Paíipattinayo

(read by Ven. U Guúâlaàkâra, Ekapiíakadhara, Thapyepin Taawya Monastery, Monwya)
The Most Ven. Jâgarâbhivaèso

Dvi-piíakadhara

Vice-Executive Secretary

State Sangha Mahâ Nâyaka Committee

Myanmar
6th March

03:00 – 03:30 PM

No.
Title of the Papers
Presenters
Date/Time

13
Deyyaraííhapaíhuggahaúavatthu
Ven. Devavisuddhikavi (Phra Dr. Thepwisatthikawee)

Deputy Rector for Academic Affair

MBU, Thailand
6th March

03:30 – 04:00 PM

14
Saddhâ bandhati Pâtheyyaè
Ven. Dr. P. Ñâúârâma

Principal

Buddhist and Pâéi College of Singapore

Singapore
6th March

04:00 – 04:30 PM

15.
Syâmaraííhe Ratanakosindâdisamaye Pâéigantharacanaù

Assoc.Prof. Chamnong Kanthik

Faculty of Humanities

Mahamakut Buddhist University
6th March

04:30 – 05:00 PM

Theravâda Buddhism and its Development

Panel: Theravâda Buddhism and its Development

Venue: Shanti Mahâ Sîmâ and Convocation Hall

Moderators:
 Bhante H. Gunaratana, Buddhist and Pâéi College of Singapore, Singapore

 Prof. Dr. Khin Maung Nyunt, Scholar (History), Myanmar

Workshop Assistants :  Ashin Nandâcârâlaàkâra (SIBA) (Chief Coordinator);  Ashin Sucitta (SIBA);  Daw Khin Aye Kyu, Lecturer, ITBMU;  Daw Thiri Nyunt, Tutor, ITBMU;  Daw Aye Aye Hnin, Tutor, ITBMU

No.
Title of the Papers
Presenters
Date/Time

1.
Introduction of Buddhism to Myanmar
Prof. Dr. Khin Maung Nyunt
Scholar (History)

Myanmar
7th March

08:30 – 09:00 AM

2.
Theravâda Buddhism in Nepal
Ven. Jnâúâpurnika

General Secretary, Vishwa Shanti Vihara Nepal
7th March

09:00 – 09:30 AM

3.
Theravâda Buddhism in Cambodia: Restoration Development and Challenges
Preah Mahâ CHUON Bunsim

Lecturer

Sihanouk Raja Buddhist University, Cambodia
7th March

09:00 – 09:30 AM

Lunch Break (10:30 – 12:30 AM)

5.
Theravâda Buddhism in Spanish Speaking Countries
Ven. Ashin Nandisena

Mexico
7th March

12:30 – 01:00 PM

6.
Theravâda Tradition on Local Society in Lombok Island
Edi Ramawijaya Putra

Sriwijaya Buddhism State College, Tangerang-Banten Indonesia (STABN SRIWIJAYA)
7th March

01:00 – 01:30 PM

No.
Title of the Papers
Presenters
Date/Time

7
Theravâda Buddhism in Singapore
Miss Jenny Quek H H

Buddhist+Pâéi College of Singapore

Singapore
7th March

01:30 – 02:00 PM

8
A Brief Account of Theravâda Buddhism and Its Canonical Translation in Vietnam
Ven. Ashin Kusalaguúa (Doctoral Student)

Theravâda Buddhist College of Vietnam

Vietnam
7th March

02:00 – 02:30 PM

Break Time (02:30 – 03:00 PM)

9
Theravâda Buddhism in Africa
Ven. Buddharakkhita

Uganda Buddhist Centre

Uganda
7th March

03:00 – 03:30 PM

10.
Starting a Buddhist Organization in the United State
Ven. Dr. Henepola Gunaratana,

Bhavana Society, USA

Chief Sangha Nayaka Thera for North America
7th March

03:30 – 04:00 PM

11.
A Brief History of Lao Sangha Administration
Ven.Xaisamouth Champaouthoum &

Ven. Sayadej Vongsopha

Lecturer, Sangha College of Vientiane

Graduates of MCU

(Both are still doing the thesis)

7th March

04:00 – 04:30 PM

SIBA – Sîtagû International Buddhsit Academy, Sagaing, Myanmar

SPSU – State Pariyatti Sangha University

ITBMU – International Theravâ Buddhist Missionary University

BHU –Benaras Hindu University, India

KMIT – King Mongkut Institute of Technology

MBU – Mahâmakut Buddhist University, Thailand

MCU - Mahâchulalongkornrajavidyalaya Buddhist University, Thailand

Papers sent but Un-presenteed at the Panel

No
Title of Papers
Presenters
Remark

1.
Swimming against the tide

A glance of the life of two most

influential educationist-monks in the 20th century Myanmar and Thailand
Ven. Prof. Dr. Khammai Dhammasami

Executive Secretary

ATBU

Oxford Buddha Vihara, UK

2.
Women Meditation Instructors in Myanmar
Sayalay Daw Nimala,

Asst. Lecturer

ITBMU

Yangon, Myanmar

3.
Theravâdo
Ven. Sumanapala Galmangoda

4.
Tipiíakadharapuggalavisesâ
Ven. Sîlakkhandhâbhivamso (Tipitakadhara)

Abbot

Tipitaka-Nikâya Monastery

Yangon, Myanmar

5.
Contribution of Sangha to Contemporary Society
Ven. Ashin Ukkamsa

Student

India

6.
A study of Pariyatti, Paíipatti and Pativedha with Special Reference to the Four Noble Truth
Ven. Ashin Medhananada

Punjub University

India

7.
Vipassanâ- The Unique Contribution of the Buddha
Dr. R. Panth

Vice Chancellor

Nava Nalanda Mahavihar, India

History of Pâéi Literature on Palm-leaves in Myanmar
Prof. Daw Cho Cho Aung

ITBMU

Yangon, Myanmar
7th March

08:30 – 09:00 AM

Speeches

No
Title of Speeches
Speakers
Remark

1
Sri Kalyâúî Yogîsshrama Saèsthâ Sammatâya Arañña Pañipadâya Samâraùbhaù
The most Ven. Na-Uyana Ariyadhamma

Spiritual Advisor and Head

Sri Kalyâúî Yogâssama Saèsâ

(a subdivision and a forest tradition of Râmañña- Nikâya)

Sri Lanka
Keynote Speech

2
The Theravâ Tradition: Its Identity
Prof. Oliver Abeynayake

Keynote Speech

3
Language of the Buddha
Prof. Bhikshu Satyapala

Head

Dept. of Pâéi and Buddhist Studies

University of Delhi

India
Special Lecture

