[image: image1.png]

Buddhism
of
Russia
The Eпgг/ish language summary presents the basic contenl's of the Rus­ sian sec tion excluding the translation of Dharma texts.
[image: image6.jpg]TR RS AL A g e hn AR T
ATy LEAL IR P A .,d\.'i.\-

L A L L)
R Y

LIL)

«Buddhism of Russia» comes out twice а year - in Spring and Autumn. Signed articles and reports ((о not necessarily reflect editorial views or opinions. The authors bear the full responsibility for exactness of their information.
[image: image2.png]

Editorial Board
Telo Rinpoche - Kalmukia (President of the Kalmuk Buddhist Union)
Ven. Dr. P.Ratanasara - Naberezhnuye Chelny
(Abbot of the Buddhist Temple, Representative of the Shri Lanka Sangha)
Ven. D. Terasava - Moscow (Teacher of the Nippozan Mohozi Order)
Tenzin Sundui Ludup - Tuva (Abbot of the
Tuvdantashi Choikhorling Buddhist Temple of Kuzyl)
V. Pupyshev - Buriatia (lnternational lnstitute of Tibeto-Mongol Medicine)
V. Ragimov - Sanct-Petersburg (The Bud<Ihist lnternational Association of the Karma Kagyu) Arthur Yusupov - Moscow (All-Russia Mahayana Center)
А. Terentyev - Sanct-Petersburg (Secretary of
the St.-Petersburg Buddhist Union) - Editor-in­ chief

Russian News
83
Lamrim Course in St.-Petersburg
83
Main Buryat Temple Burnt
83
Lama Deni in terviewed
83
Contact
84
Cick-boxing as Vipassana
84
Friends of TiЬet' Pages
85
The Tenth of March in Russia
85
А Cake for Panchen Lama
85
TiЬet Festi val in Russia
85
Russian Bu•ddhist Books
87
New Titles
87
AvailaЬle
87
List of the Buddhist Coпununi ties and Centers in Russia р. 32-35
[image: image3.jpg]

Buddihst Реасе March in Chechen. 1996.
[image: image4.png]

RUSSIAN NEWS
©
Geshe Jamyang Kyentse
is completing the Зrd year of teaching Lamrim Cheпmo and Duira in St.Petersbuтg. From September he will Ье teaching Praj­ naparamita.
@ The official visit of the Central Budd- hist Board (Ulan-Ude) to China
Invited Ьу the Allchinese Buddhist As­
sociation two delegates from Russia- lama Tashinima and L. Verkhovsky visited China from March 29 to April 4.
@
The Main Buryat Temple Burnt
On March 30th the newly 1Ьui1t official re­ sidence of the Buryat Khambo Lama, the Chairman of the Central Buddhist Board was completely de:stroyed Ьу fire. Three khuvaraks (disciples) were burned alive.
-$
Visiting Russia
Ven. Karma Jiga and Ven. Lama Yeshe JLo­ sal, the abbot of Karma Kagyu Samye Ling Monastery in Scotland visited Moscow & St. Petersburg this spring and gave teachings. Both visits were organized Ьу "Inward Path" magazine. А branch of Samye Ling wil1 Ье estaЫished in Moscow.
Dzogchen Khenpo Choga Rinpoche from Nepal also gave teachings in Moscow and St­
.Petersburg. Не also fouлdt:d his 'Shri Simha' center in St.Petersburg.
At the end of Мау the 5-day Theravada
retreat wi 11 Ье held in St.Petersburg at 'Patibodhana' Buddhist group.
Tibetan Teachers in Tuva
Two Tibetan geshes are teaching in Ky:zyl, the Tuva capital from from August 1995. Now al1 the Buddhist RepuЪlics of Russia and also biggest cities, Moscow and St.Petersburg have resident Tibetan Teachers.
Fo Kuang Education in St.Petersburg From DecemЬer, 1995 the Center of Buddhist
Education continшld its activities. The Center was establisn1ed Ьу St.Petersburg Fo Kuang (Buddha's Light) Society and Department of

Philosophy of St.Petersburg State Universit­
y. "Philosophy and psychlogy of the Mahayana Buddhism". The program includes lectuтes on the history and philosophy of Buddhism in India, China and Tibet, information on Ъasic Buddhist writings and essentials of the ancient Chinese language. Address: 199034, St.Pete­ rsburg (Russia), Mendeleyuskaya lin., 5, appt.130. Phone: (812) 218-·94-22.
Branch of the Karmapa International Buddhist Institute in Elista
About 20 students from аН over Russia and other countries could attend the first curriculum of the KIBI branch in Elista. It has Ьееn inaugurated Ьу the director of KIBI in Delhi, India, Kunzig Shamar Rinpoche in August, 1995. The study period lasted for 5 months since October and was guided Ъу а TiЪetan Khenpo Karma Choechog assisted Ъу two Russian translators. The students learn Buddhist philosophy, Buddhist theory of perception (Tsema) and spoken and classical Tibetan 1anguage. The program has four levels. Welcome to the KIBI branch in Elista.
Two phowas with lama Ole Nydahl in Russia and Ukraine
The next Phowa courses in Russia and Ukraine will take place in Irkutsk in the end of August and in Uzhgorod in the Ъeginning of Septem ber th i s year. The further information you сап get on the following numbers in Petersburg: 142-98-83, 296-34-68.
New Elista Center of Lama Deni
The President of the European Buddhist Union Lama Deni is visiting our country quite often. On Apri1 1 he gave а short interview to our magazine.
L.D. Т have just returned from Dharamsala, where we had the Зrd Conference of Western Buddhist Teachers. The Conference was attended Ьу Н.Н. the Dalai Lama and participants made many valuable suggestions on improving the activities of international Sangha.
[image: image5.jpg]Bl S T ! WO F v e

) Bt

g

8 з
From Tndia Т returned to St.Petersburg, where we had а Mahamudra-zogchen retreat. It was held in OranienЪaum Palace and was extremely good.Tomorrow Т wiП Ъе flying Ъасk to Paris and Т' 11 Ъе coming back in the first week of June, most probaЬiy in Moscow on the way to Mongolia. We plan to have а Mahamudra-Dzogchen retreat for one week and Т hope to meet Namkhai Norbu Rinpoche and maybe Situ Rinpoche in Russia. Situ Rinpoche said it would Ъе good to speak to Norbu Rinpoche. Ву the way, Т visited yesterday а Dzogchen meditation group here. We had vaj rachant and Vaj radance and Guruyoga-sadhana. They asked me to give Teaching on Mahamudra and Dzogchen and it was delightful.
Т also plan to visit Kalmukia, because when
Т was there Т was suggested а piece of land

to make а retreat center. We think to build а traditional center and it wi 11 serve for all Russia.
Later, maybe in August we are going to
make а retreat in Moscow, St. Petersburg, maybe in Ukraine and in Kalmukia.
Т. Ts it true that you founded а new ce- nter in Kalmukia?
L.D. Yes. It is called Pekar JanJssem. Pek­ ar means white 1etters, and Jangsem means Bodhisattva, or knight. Of course this is an allusion to Chenresi, and also an allusion to Dalai Lama, and also an allusion to the sym­ bolism of the Flag of Kalmukia which as you might know has white 1etters on а Ьlue cen­ ter of the yelllow field.
Now the Elista Dharma Center has Sakya, Karma Kagyu(i.e. Ole Nydahl), Dzogchen and Rime fractions. Bon is sti11 lacking.
Kick-boxing
as Vipassana Meditation

CONTACT
meditation. Our generation in Russia was Ъr­ ought up amongst atheist views, so it's easier for us to absorЪ the Buddha Teaching. Т also
Alexander Zhmakin, new kick-boxing world
champion, interviewed (see picture оп р. 65)
Both Alexander Zhmakin (see the picture at page) from St. Petersburg, who won the absolute world championship in kick-boxing this April, and his coach Serge Gagonin are practitioners of the Buddhist V ipassana meditation. They learned this practice in the St. Petersburg 'Vipassana medit­ ation group "Bodhimandala." Now they kindly answered some questions on their attitude to Dharma.
Gagonin Yes, Т am а member of the Theravada community. Т have been introduced to Theravada Vipassana meditation practic­ es Ьу A.Gavrilov.
Terentyev
So you consider yourself а
Buddhist?
G. No, Т am neither Bшddhist nor Christian, though Т practice Buddhist

value the Taoist Teaching on harmony. Т think а\1 cultuтal values created Ъу humanity should Ье employed.
Т. But if you do not consider yourself а Buddhist, why practice Vipassana? The Buddhist meditation was elaborated for very definite purposes.
G.
You see, the aims of all religious
practices are about the same, if we define it in words, Ъut the results of practice are inexpressiЫe, because it is not rational. 'Buddha' is the 'one, who is not sleeping'. As we understand it, if you really want to see yourself, you must put off your clothes. The same refers to your inner world too: you should throw away all 'social' clothes, clothes of emotions, impressions and remain pure. This practice suits us.
Zhmakin Yes, when уон prepare to fight you should abandon all superfluous ancl just Ье in present moment.
G Т' d add that though kick-Ьoxing is extremely toнgh sport, Ьoth Sasha [i .е. А 1- exander-Ed.] and rne-we refer to it as to dynarnic rneditation rnethod. Meditation is ultimately airned to abolish duality. Duality in extrerne situation, in fighting rnay Ье fatal. On top of that we uлderstaлd that the boxing stage will Ье finished one day and then we rnove to sornething else.
Т.
Now you touched the rnain point. So,
the boxing is for meditatioп or the meditation is for boxing?
Zh. Kick-boxing is the rneans. You rnust fight, with no time to think, to reach solutions, in а pure state, 'the state of water' as Bruce Li once terrned it-the state of а water-dтop

wherein everything what Jшppens is reflected.
Т Clear. But what is the aim of your rneditation?
Zh We11, everyone who rneditates is st- riving to reach some wisdom, truth, enlighten­ ment ..
G.
Ву the way, we are also interested in
theory, not only the meditation. Now we are studying two sacred texts-Anapana-sutta and Satipatthana-sutta frorn Pali Салоn. Also we read The Diamond sutra. Though this text is for the advanc:ed practitioners, for Bodhisattv­ as, we also were very rnuch interested.
So, let us wish Alexander Zhrnakin and Se­ rge Gagonin new realizations in their spiritual path.
FRIENDS OF Т/ВЕТ PAGES
10 March in Russia
In Moscow and St.Petersburg the pickets to commerno1rate the anniversary of TiЬetan National Upriising were organized Ьу Friends of TiЬet Societies and Transnational Radical Party at the Chinese Embassy and Consulate with over 60 participants at each place. In St.Petersburg the Ьranches of 'Mernorial' Society, Deшvybor Rossii, Christian Demo­ cratic Party, RepuЬlican Party, and sorne others joined the dernonstration.
RJ Vladimir, Elista and some other Ru- ssian cities joined the Radic:al Party Carnpaign 'Fiag of Tibet.' Tibetan flags were raised at central streets of Moscow and St.Petersburg.
w On April 23 St.Petersburg UNESCO Center hosted the Seminar on Culture and History of Tiibet organized Ьу local 'Friends of Tibet Society.' Serninar was attended Ьу Dr. Nawang Rabgyal, the Representative of Н.Н. the Dalai Larna. Chinese diplornats, though invited, did not show up.
RepuЬiic of Udmurtia
The Vice-president of the Council of State

of the RepuЪiic of Udrnurtia (Russian Federati­ on), A.G. Krasi lnikov, in а letter to Olivier Dupuis, has declared his full support to the initiatives of the 1О of March for the freedom in Tibet.
©
А Cake for Panchen Lama
On Apri 1 25"th, the 7th Ьirthday of the irn­ prisoned Panchen Larna XI, а srnall group of St.Petersburg's 'Friends of Tibet'(including two TiЬetan Buddhist rnonks) carne to the General Chinese Consulate to celebrate the event with handmade cake and small presents for the child. Chinese refused to pass the Birthday cards to Panchen Larna, but Senior Consнl Mr.Lu happened to Ье Ыocked for 20 minu­ tes in the elevator (Ьecause of sorne jarn in equiprnent) together with the friends of Ti­ bet and had good opportunity to learn their оршюns.
"Tibet" Festival in Russia foJfO the 1997
(as part of Transnational Satyagraha)
This Festival is being plaпned as а remark­ aЫe event in the cultural life of the whole Russia. It will last for one rnonth in Moscow,
8 !:
St. Petersbuтg, Buryat, Kalmuc, Tuva and p­ erhaps in such Ьig cities as Novosibirsk, Vla­ divostok, etc.
In terms of the Festival the following events
could Ье organized:
ExhiЬitions of Tibetan art from the funds of Russian museums.
Photo-exhiЬitions on TiЬet and TiЬetan culture.
Selling-exhiЬitions of Tibetan handicraЛ:s.
Exhibltions of books on TiЬet in the 1ibraries and selling-ExhiЬitions of Ьooks about Tibet in Russian and foreign langпages.
ExhiЬitions and seminars about the 1iving tradition of tanka-painting along with demon­ strations of training, drawing-patterns and student' s work, of mineral paints, tanka' s frames etc. and modern tanka-paintings of western paiлters,
Exhibltion of sand mandalas, religious Ьutter sculptures and decorations.
ExhiЬitions of Tibetan scriptures and books, having artistic value and demonstrate the variety of contents and forms of Tibetan literature.
ExhiЬitions of TiЬetan national clotlnes
(including clothiлg of differeлt provinces and religious garments of followers of different Buddhist sc юols,
ExhiЬitions of Tibetan carpets and rugs. Concerts of Tibetan folk-songs, dances, sp­
orts, tales, Cham.
Demonstration of films about Tibet in the cшemas.
Demonstration of traditional Tibetan cooking.
Meetings with western cultural workt rs,
connected with Tibetan spiritual traditions. Lectures of Tibetan scholars in the U­
niversities, colleges etc.,
Seminars with the participation of Russian and Tibetan scholars on the proЫems of epistemology, etc.,
Inter-religious round taЬ1es on the proЬ1ems
of modern forms of spirituality in the world at the approach of the end of the 20th ce­ ntury.

The visit of Н.Н. the Dalai Lama wil1 Ье the focal point of the whole festival. The Program of His visit could include:
the 1ectures in the Moscow and St.Petersburg
U niversities,
Meetings the puЪlic, together with Russian N оЬ1е prize 1aureates and other outstшnding cultural and scientific figures which could include joint actions, directed to the protection of culture together with H.ussian religious leaders puЬ1ic preaching on the urgent Russian and global problems.
The Organising Commitee of the festival includes such prominent figures as
Lidia Nimayeva, Vice-chairman of the Government of Buryat RepuЬ1ic
Gennady StrнЬinov, Minister of Culture of
Buтyat RepuЪ1ic
KhamЬo-1ama Damba Ayusheev, Chaiпman of the Central Buddhist Board of Russia
Kaadur-ool Bicheldey, Chairman of the Parliament of Tuva RepuЬI ic
Biche-ool Shirap, Vice-Chairman of the
Government of Tuva RepuЬlic
Chelguchi Ondar, Minister of Cнlture of
Tuva Repub1 ic
Nikolay Sanjiev, Minister of Culture of Kalmuk RepuЬlic
Academitian Evgeny Velichov, President of International Foundation for Survival and Development of Humanity (Moscow)
Dr. Nawang Rabgyal, Representative of Н.Н. the Dalai Lama (Moscow)
Prof. Vatanaг Yagya, Chief Advisor to the Mayor of St.Petersburg, and others
Attention of Sponsors!
То discuss your participation and conditions of placing your advertis­ ements, please, phone 7-095-2220805 or 7-812-2744439, fax 7-095-2292414;
7-812-2744439; 7-812-2646431
E-mail

center@tibet.msk.ru
or odt@narthang.spb.su
NEW BOOKS IJV RUSSIAN
Tarthang Tulku. Fundamentals of Relaxat­ ion. А pirate partial anonimous translatioл of the 'Кит Nye Relaxatioл'. Kiev, Gart-Lo­ taлa, 1994. (А ful1 pirate traлslatioл was pu­ Ыished Ьу Andreev & Soлs, Spb, earlier in 1994)
Tibetan Buddhism. Theot·y and practice. Collectioл of papers ed. Ьу N. Abayev. Nauka", NowosiЬirsk, 1995 (251р.)
On Sudden Enlightenment. Collectioл of
Early Сhал texts. Donetsk, Mahasangha, 1995.(110 р.).
Alan Watts. The Book оо ТаЬоо. Cloud­ Hidden, Whereabouts Unknown: А Mountain Journal. Traлs. iлto Russiaл Ьу А. Mistcheлko. Kiev, Sofia, 1995. (320 р.).
Karmapa: the Black Hat Lama of Tibet. Tr. from Freлch Ьу V. Ragimov. Spb., Almazлy Put, 1995. (146 р.).
B.D. Dandaron. 99 pisem. (99 letters on Buddhism алd ол 1ove). Compiled Ьу N.Yu. Klimaлskeлe, ed. Ьу V. Moлtlevich. Spb., Datsaл Kuлtsechoiлei, 1995.
The prayer's collection (20р.) prepared uлder supervisioл Ьу Lama Deлis Teлdrub. Traлslatioл from the Oibetaл Ьу А. Kerkolowa
& Е. Kharko 1wa. Spb., Datsan Kunzechoiлei,
1996.
The Medieval Literature of' the East. Texts. Ed. Ьу N.M. Sazanowa. М. MGU Press; "Sirin", 1996 (480р.)
Thus spoke the Buddha. Ed: Ьу Shalagrama
Das. PuЬiishiпg group "Поnа" 1991 (78р.) Lama Denis Tendrub Chenresi Sadhana.
The short exposition of Vaj rayana teaching.
(80р.) The R ussian version is prepared Ьу puЪ1ishiлg departmeлt of Datsaл Kuлzechoiлei. Decorative art. The history and cultlllre dialogue.
The magaziлe
of modeгn
art practice, theory алd history of visual cнltuтe. 1995 #1-2 112р. Editor: Aider Cuтkchi. This magaziлe is devoted to the ! reat Central Asian
"Geser" epic.
B.D.Dandaron "Chyornaya tetrad" (The Ьlack notebook. About four Buddha 's nоЫе

truths) Datsaл Guлzechoiлei Press, SPb, 1995 (96р.)
The Buddhist Calendar. 1996-1997 The
Fire-Mouse Year. Datsaл Guлzechoiлei Pr­ ess, SPb 1996 (15р.+ tables)
Lobsang Rabgey Tibeta11 medicinal ma­ ssage. Traлslatioл from Eлglish Ьу E.V.Bocharowa. "Aimazny put", SPb, 1995 (67р.)
Periodicals
Buddhism. Newsletter of the Buriat Ceлtral Buddhist Board of RF. Ulan-Ude, 1996, #1.
Buddhist. Ed. Ьу Р. Grokhovsky. Spb., 1996,
#1, 2. First issue was devoted to Zел, secoлd­ to Rime Traclitioл.
Buddha. Ed. Ьу L.L. Kazimirova.Moscow.
1996 # 1-3 New iлterreligious magaziлe reflecting editor's spiritual interests.
Garuda. Ed. Ьу V. Moлtlevich. SРЬ., 1996
#1 This magaziлe is, as usual, devoted to the Buddhist, Вол алd primarily Dzogcheл separated from them.
Mahasangha (Buddhhist Newspaper. Doлetsk, Ukraiлa). #3(12) 1995
You сап book from us in Russian:
Рeriodicals:
Put k Sebe ("The Inward Path") 1996. ($4) Novosti
Tibeta
(News
from
Tibet). Newsletter
of the
Tibetan
Culture
and
Iлformatioл Ceлter iл Moscow. # 1,2. ($1)
Availahle in Russian ONLY!
1. Lamrim Chenmo Ьу Je Tsonkhapa.Tr. from the ТiЬеtал Ьу А. Kugevicius, ed. Ьу А. Terentyev. Vol.1 LXXXПI, 386 рр., Notes; Vo\.2 ХХ, 280 рр. Hardcover. $15 (per volume). Subscriptioлs for vols. 3-5 are accepted.
2. А. Pozdneev's Outline of Way of Life
of Buddhist Clergy in Buddhist monastc ries in Mongolia. (Repгint Editioл of 1887) El is­ ta, 1994. This is the fuлdameлtal work ол history алd features of Buddhism iл Moлgolia in XIX century. 496 рр, Hardcover. $10.
3. Alexander Berzin. General Survey of Buddhist Practicies. SPb., "Nаrйшлg", 1993. ($4)
4. The Buddhist Shrine of Petrograd. In Russian and English Ьу А. Andreev. This book chroлicales the history of the Buddhist Temple built in St. Petersburg iл the begiллiлg of the ХХ селtuту. ($4).
5. Geshe Jampa Thinley. Tantra. The Patht to Liberation. Spb., Уаsлу Svet, 1996 ($4)
6. Thu'u-bkwan Blo-bzang Chos-kyi Nyi-

ша. Sakyapa Chapter fr·om the "Crystal Mirror of Tenets"(Grub-mtha' Shel-kyii Me­ long). Tr. from the Tibetaл алd ed. togather with the Tibetaл text Ьу R. Krapiviлa. :S-РЬ., Datsaл Kuntsechoiney, 1995. 195 рр. ($1 О, hardcover $15).
Translationsfrom English:
7. Dalai Lama. Freedom in Exile. Narthaлg, 1994. ($5).
8. The World of Tibetan Buddhism. Spb., Narthaлg, 1996, $8
9. Lama Zopa. Transforming proЬiems into happiness. SРЬ., "Narthang"., 1995 ($3)
1О. The Door to Satisfaction. Spb., Narthaлg., 1996 ($6).
Buddhism of Russia
Yearly subscription is $1О plus mailing expences: $4 for Europe and $8 for other continents. Please, send сору of the check to ош adress: St.Petersburg, 191123, Р.О. Вох 135, Russia
Tel/fax (812) 2744439, 2646431 E-mail
andrey@narthang.spb.su
Order Ьу sending the money to the Bank of New York:
1, Wall Street, New York, N.Y.,
10286, U.S.A. SWIFT: IRVT US 3N;
Commercia1 Bank «Rossiyskiy Kredit» account: 890 0060 336
branch «Baltica» account 890 157 t'or account 1900 70022/001
It' you рау in other hard currency, p1ease, send to
the Centrobank, Tegettho±Istrasse, 1, Postfach 272, А-1015 Wien, Austria SWIFT: CENB АТ WW
Commercia1 Bank «Rossiyskiy Kredit» account 7333
branch «Baltica» account 890 157 t'or account 1900 70022/001

