Buddhism of Russia
The English language summary presents the basic contents of the Russian section excluding the translation of Dharma texts.
This issue is sponsored by our friends, who humbly call themselves

«some students of metaphysics in Iceland».

Only their help enabled us to continue the publication of this magazine.
Buddhism of Russia» comes out twice a year – in Spring and Autumn. Signed articles and reports do not necessarily reflect editorial views or opinions. The authors bear the full responsibility for exactness of their information.
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 (International Institute of Tibeto-Mongol Medicine)

V. Ragimov – Sanct-Petersburg (The Buddhist International Association of the Karma Kagyu)

A. Terentyev – Sanct-Petersburg (Secretary of the St.-Petersburg Buddhist Union) – Editor-in-chief

News
The drama of the new Panchen Lama’s recognition

Europarliament backs the Panchen Rinpoche

Opinion of Dharamsala

Kalachakra in Mongolia

H.H. the Dalai Lama in Moscow

The Russian tour of H.H. Sakya Trizin (Ven. Jamyang Lekshey interviewed)

The Nyingma retreat in Moscow

The Central Buddhist Board Conference

The Kalmuk Buddhist Union Conference

The Visit of Lama Deni

Days of Tibetan Culture in Moscow

Lamrim Course in St.-Petersburg

New Tour of Geshe Jampa Thinley

New Buddhist groups and Centers

Theravada in Russia

The Lotus Sutra Order in Rus​sia

Obituary
Friends of Tibet’ Pages
A Letter from Radical Party

Tibetan Question in Russian Parliament

The Letter of the National Democratic Party of Tibet

Press-release of the Radical Party

Europarliament - to Tibet Supporters

Russian Buddhist Books

New Titles

Available

List of the Buddhist Communities and Centers in Russia p. 74
News

The drama of the new Panchen Lama’s recognition

On May 14, His Holiness the Dalai Lama recognized a six-year-old Gedhun Choekyi Nyima as the reincarnation of the last Panchen Lama who passed away in 1989.

This announcement forced the Chinese authorities in Tibet to detain Chadrel Rinpoche, the head of the Beijing-appointed selection committee for the new Panchen Lama and 47 other

Tibetans, all of whom were accused by Beijing of colluding with His Holiness the Dalai Lama to enable him to make the announcement before the Chinese authorities. The new Panchen Lama and his family members were also detained.

Authorities also came down hard on Tashi Lhunpo Monastery, the traditional religious seat of the Panchen Lamas. In a series of meetings of monks and senior religious leaders of the monastery, the authorities tried to force them to denounce the Dalai Lama’s selection of the new Panchen Lama. One monk, rather than denounce the new Panchen Lama and His Holiness the Dalai Lama, committed suicide.

Europarliament backs the Panchen Lama

On July 13 the Europarliament has adopted special resolution ‘On the situation in Tibet and the disappearance of the six-year old Panchen Lama» with 232 votes in favour, 3 against and 10 abstentions.

Among other severe criticisms on Chinese occupation of Tibet the resolution: «European Parliament, ...

1. Calls on the Chinese authorities to ensure that Gedun Chokyi Nyima and his parents will be immidiately released...

2. Calls on the Chinese Government to stop violating the human rights of the peoples and individuals in Tibet and to put en end to officially encouraged transfers of ethnic Chinese into Tibet...»

(from «Tibetan Bulletin», July-Aug 1995)

Opinion of Dharamsala

The persistent Tibetan rallying behind the new Panchen Lama recognized by His Holiness the Dalai Lama on 14 May this year is viewed by Beijing as a dangerous erosion of its authority in Tibet. In a counter-move which clearly reflects the bankruptcy of China’s religious policy in Tibet, Beijing announced this week that it will hold a meeting of Tibetan religious leaders in the Chinese capital and force them to come up with a rival candidate for the prestigious post.

The Chinese move follows a series of meetings held throughout Tibet this summer with some of the highest religious circles who unanimously informed the authorities that only the candidate recognized by His Holiness the Dalai Lama will be considered legitimate in the eyes of the Tibetan people. They also said that no amount of administrative diktat on the part of the authorities will make the Tibetan people recognize a Panchen Lama other than one chosen by His Holiness the Dalai Lama.

Faced with such stubborn resistance to their attempts at making the Tibetans disown the new Panchen Lama, the authorities changed tact by going into each individual lama’s house and threatening them with dire consequences if they did not listen to the authorities.

«The present Chinese move follows the traditional colonial policy of divide and rule,» said Kalon Sonam Topgyal, the chairman of the Tibetan cabinet. «The Chinese authorities had hoped to use the late Panchen Lama to gain some legitimacy for their rule in Tibet, but instead before his untimely passing away the last Panchen Lama made a blistering attack on the Chinese policies in Tibet and said that if someone were to weigh the advantages and disadvantages of Chinese rule of Tibet, the disadvantages out-weighed the advantages China brought to Tibet.»

China’s attempt to force the Tibetan religious leaders to select another Panchen Lama will not be recognized by the international Buddhist community, especially by the Buddhists of Tibet’s neighbours like Mongolia and the Himalayan region.

The Chinese move will not also generate any international credibility, especially in view of the fact that the question of selecting a new Panchen Lama is a matter of faith with the Tibetan people. The Chinese leaders are atheists and their wanton attempt to interfere in the selection of Tibet’s religious leaders will be exposed for what it is: a flagrant denial of the religious beliefs unique to the Tibetan people.

Dharamsala, October 21, 1995

Kalachakra in Mongolia

given by H.H. in August became the greatest event in the religious life of Mongols, reports Gyma Dashitserenova, the deputy chairperson of the Buryat Dharma-center «Aryabolo». She gives a brief account of her impressions, including meetings with Western Buddhists. According to her estimate, there were about 70 visitors from the West and maybe 3000 from Russia - mainly from Buryatia, but also from Kalmykia and Tuva.

H.H. the Dalai Lama in

Moscow

On his way to and from Mongolia H.H. had a brief stops in Moscow, where He managed to give few audiences (to members of the Russian Duma (Parliament), new Russian Tsar Nikolas Romanov and some others) and a short Teaching. Requested by the Buddhists, H.H. the Dalai Lama promised to pay a longer visit to Russia next year.

The Russian tour of H.H. Sakya Trizin

H.H. Sakya Trizin visited Russia from May 26 up to July 4th. He visited St. Petersburg, Moscow, Buryatia and Kalmykia giving Teachings and initiations. Here is the interview of his entourage member Ven. Jamyan Lekshey.

Ven. Jamyang Lekshey graduated from Sakya college in 1984. Presently he is the general secretary of Sakya center in Rajpur, India, which is the main seat of the Sakyapa tradition. He is also the director of Sakya Thubten Namgyel Ling institute, which is a school for the highest Buddhist studies. His work at the Sakya center is mainly to run the administration, he has the full responsibility of managing Sakya center. Lama Jamyang Lekshey was also the resident Lama at the Singapore Sakya center for about 5 years, and he used to teach sometimes at the National University of Singapore and some other colleges. From there he visited many other places like Australia, Hong-Kong, Malaysia, Indonesia etc...

Question: Lama Jamyang Lekshey, this spring you accompanied His Holiness Sakya Trizin in Russia. Would you tell us about this trip?

LJL: This time I was with His Holiness Sakya Trizin, the Head of the Sakya Order of Tibetan Buddhism for a world tour and we have been in many places. We came from England to St.Petersburg, then we went to Moscow, from Moscow to Estonia, after Estonya we went to Mongolia, then we came back to Buryatia and after Buryatia we went to Kalmykia, and then we flew to United States.

Well, I found that in these places, as Kalmykya, Mongolia and Buryatia, through the Buddhism has been a little bit declined due to the communist pressure for many years, Buddhism is growing quite fast and the main thing is that there are many people who have not lost interest and faith in Buddhism. There are many many old people who used to be Buddhists before the communists came and these people, in spite of the fact that they suffered a lot under the communists, still have kept the faith in their minds.

Therefore, I find that the understanding of the Buddhism may be very little for them but the faith and devotion to Buddhism is as strong as those of Tibetans. For example last time when I visited Tibet in 1994, I found that Tibetan people in Tibet, even the young children, have very strong beliefs and devotion; they walked from far away to see us and ask for some blessed pills etc...

But though in Kalmykia and Buryatia there is devotion and faith in Buddhism, I find that the younger generation needs more studies and more understanding. Some of younger generation think that Buddhism is something to solve the temporary problems of this life. They don’t know that Buddhism is is not only a religion, it is also a philosophy.

Question: What are the future prospects of Sakyapa school in Russia, Kalmykia, Buryatia?

LJL: Generally the Buddhism is very much accepted in these places and particularly Tibetan Buddhism but I find that not many people know about Sakya tradition so far, though Sakyapa tradition has been very famous in the previous centuries. Due to the political changes Sakyapa has become less known, but I think that it will flourish in these places, due to the previous connection. In fact, in Buryatia, there are many people who know that Sakyapa main practise, the deity Hevajra practice has been very famous in these places before. In this way, I found that still there are many people karmiclly linked with Sakyapa tradition. Of course, all four traditions of Tibetan Buddhism are equally complete paths to the Buddhahood, through all traditions are equally good, one tradition may not suit every different mentality. The first master who brought the teaching to Mongolia was a Sakyapa master, and therefore I am happy that Sakyapa is becoming once again beneficial to people of all these places.

 (The interview was taken in France by Annie Gerault)

The Nyingma retreat in

Moscow

organised by local Padmasambhava Center took place in May 6-12. It was directed by Khenchen Palden Sherab Rinpoche and Khenpo Tsewang Dongyal Rinpoche from the New York.

The ‘Central Buddhist Board of Russian Federation’ (Ulan-Ude)

had its annual Conference at which 13 Abbots of the Buryatia and Aga Area took part. The Conference approved the activities of the Central Buddhist Board in the period after the last meeting of April 28th when the new Chairman of the Board, Damba Ayusheev was elected.

The III Buddhist Conference of Kalmukia

took place on October 28th. It discussed the new Kalmuk legislation on Religion and the Charter of the Kalmuk Buddhist Union (KBU). According to new Charter all Buddhist groups in Kalmukia became members of the KBU. Telo Rinpoche was reelected as the KBU President and Shazhin Lama of the Kalmukia. Rinchen Dagba (V.O. Chumatov) became Vice President of the KBU.

B. Elistayev

Lama Deni,

now the President of the European Buddhist Union has visited Russia in May. In his interview to our magazine he expressed satisfaction with the progress of some of his Russian disciples, explained the meaning of Rime movement as being nonsectarian and promised to return in March 1996 to lead a Mahamudra-Dzogchen retreat.

Days of Tibetan Culture in Moscow

were organised in October 6-8 by ‘The Inward Path’ magazine in cooperation with the Tibetan Culture and Information Center and attracted much attention of the public.

Geshe Jamyan Kyentse

has started a new term of teachings on the great classic by Je Tsonkhapa ‘Lamrim Chenmo’. The teachings are given in Sanct-Petersburg Buddhist Temple on Sundays and are translated from the Tibetan into Russian by Dr. R. Krapivina. This year Geshe-la is lecturing on the ‘skye-bu bring’ part.

Geshe Jampa Thinley,

the Spiritual Representative of H.H. the Dalai Lama went on a long tour of the Buddhist areas of Russia. In Tuva he took part in the Seminar on the spiritual education of children organised by the local Ministry of Education with the help of Mrs. Margarita Kozhevnikova from St. Petersburg. Geshe-la was also planning to visit Altay and Mongolia.

New Buddhist groups and centers.

‘Tibet House’

is registered in Kalmukia to further promote cultural exchange with the Tibetans and reinforce the Tibetan support movement. It is managed by Svetlana Gilyandikova.

The Moscow Buddhist Rime Center

was established by Beru Khyentse Rinpoche in 1994. The Center has organised many visits of Buddhist Masters into Russia. Last year Lama Chokyi Nyima Rinpoche was invited, this year they had the seminar by Ven. Dzogchen Khenpo Choga Rinpoche on «Time, Atoms and the Mystery of Consciousness» in August. Rinpoche will visit again in April 1996.

The Moscow Buddhist Sakya Center

was founded by H.H. Sakya Trizin during his visit to Russia in 1995.

Saint-Petersburg Dharma Center Chog-sum Rime Cho-Ling

was founded in Vsevolozhsk (by St.-Petersburg) by Lama Deni in 1994.

The Rimey Association of

St.-Petersburg

is one more Buddhist group in the Rime movement.

The Rime Association of Russia

includes Moscow Buddhist Rime Center and Chog-sum Rime Cho-Ling of Vsevolozhsk.

Naberezhnye Chelny Buddhist

Society

was established in Tatarstan two years ago and belongs to Theravada tradition.

The Theravada in Russia

is now presented not only by small groups in St.Petersburg, but also by a real Teacher, Ven. Dr. Pallekhande Ratanasara Thero who came from Sri Lanka to help the Buddhist Community in Russia and resides now in the Tatarstan city ‘Naberezhnye Chelny’.

The Lotus Sutra Order (Nippodzan Mehodzi) in Russia

was organised by the tireless Japanese Buddhist monk Ven. D. Terasava. A dozen of hisRussian and Ukranian disciples became monks in this tradition and now play notable role in the image of the Russian Buddhism. Their social activity and fearless efforts to help to establish peace in our shameful Chechen war as well as in the other armed conflicts deserves real respect.

Obituary

The last of the old generation Bur​yat Lamas, Ven. Jimba-Jamso Tsybe​nov who spent his last years as the abbot of the Tsugolsky Datsan in Aginsk area has passed away on June 16th 1995 at the age of 90. This remarkable person was the top-level erudite in all areas of the Buddhist Teachings of all schools and of Tibetan Culture. Besides he was one of the best Buryat tankha-painters and also ‘emchi’ – physicians. Also he composed Tantric teachings and poetry in Tibetan and had many disciples, both Russian and Buryat.

His parting from us marks the boundary line in the History of Buddhism in Russia: no more great teachers. It is up to younger generation now to grow into real Lamas.

The body of Ven. Jimba-Jamtso was cremated on the hill near Tsugolsky datsan and the ashes will be preserved in a stupa nearby.

We shall always remember our Teacher.

A. Terentyev

A Letter of the Radical Party to all Tibet Support Groups

Brussels, 3 August 1995

Dear Sir/Madam,

together with the President of the Italia-Tibet Association, Piero Verni, I was able during a brief stay in Dharamsala at the end of July to meet the Dalai Lama, Samdong Rimpoche, President of the Tibetan Parliament in exile, and Tempa Tsering, Secretary for Information and International Relations of the Tibetan government in-exile.

The Tibetan leaders expressed their gratitude for the work carried out by the parliamentarians who are members of the transnational Radical Party, as well as by the Euro-MPs James Moorehouse and Adelaide Aglietta, towards the adoption by the European Parliament of a resolution which for the first time condemns the invasion and the occupation of Tibet by the People’s Republic of China (see enclosed document). They also expressed their gratitude for the words of support and sympathy.

As you can imagine, the Tibetan leaders underlined the increasingly tragic nature of the current situation in Tibet, where the Tibetan people suffer regular violation of the fundamental rights of the individual as well as a daily invasion of Chinese people, organized and planned by the Peking government. As a result of this invasion, they are now a minority in their own country. According to the Tibetan leaders, there is an urgent need for a radical change, or for a radical reinforcement of initiatives for the liberation of Tibet: otherwise there is a risk that a whole people, with its culture and its history, will disappear.

During the course of the meeting, we had a long discussion with Samdong Rimpoche, and Tempa Tsering, on the objectives to be pursued and the concrete action to be undertaken to stop this tragedy.

As well as confirming the current priorities of the Tibetans and of those who, like you, are working for the liberation and the liberty of Tibet, that is:

a) to bring about the immediate release of political prisoners;

b) to ensure the respect of civil, political, and religious rights;

c) to stop environmental destruction;

d) to stop the destruction of monuments and of the Tibetan cultural heritage;

e) to stop the mass transfer of Chinese people to Tibet; our discussion also reached the conclusion that it is necessary to step up pressure on the Peking authorities, with new objectives and requests:

a) to ask the Chinese authorities no longer only for a halt to the mass transfer of Chinese people to Tibet, but for a fully- fledged process of decolonization;

b) to begin initiatives at the UN to bring about the attribution to the Tibetan government in exile of an international status similar to that obtained in the past by the PLO;

c) to ask the Chinese authorities for information on the whereabouts and the state of health of the Panchen Lama. The Dalai Lama was particularly concerned to underline this point.

He believes that this request, rather than a request for immediate release, keeps open the possibility of dialogue with the Chinese. A more drastic request could, he believes, have serious consequences for the Panchen Lama, including even his execution.

It was also thought necessary to begin a feasibility study on the possibility of an international campaign to boycott all Chinese products. On this point, given the fact that it is extremely difficult to organize an effective, global boycott, we would ask you send us any information you have relating to trade between your country and the People’s Republic of China, and on companies in your country which have commercial or business activities in or with China. It is our intention to organize a «Watchdog» on the People’s Republic of China: we will send you the results as soon as possible.

In order to achieve these objectives, we decided to plan a number of initiatives, starting in the coming weeks. In particular:

1) August: intervention by the Radical Party in the Human Rights Commission and the Minorities Sub-Commission of the United Nations (see enclosed text of the document lodged);

2) September: initiation of procedures within the United Nations for the recognition of the international status of the Tibetan government;

3) September: presentation in as many national parliaments as possible of motions or resolutions similar to that adopted recently by the European Parliament;

4) from 25 September to 2 October (anniversary of the birth of Mahatma Gandhi): week of Satyagraha (collective fast) to put pressure on as many national parliaments as possible to adopt the resolution. The objective of this transnational nonviolent action is: 1,000 fasters in at least 30 countries. With regard to this initiative, the President of the Tibetan Parliament in exile, Samdong Rimpoche, informed us of the participation of nonviolent associations in India;

5) 10 March 1996, on the occasion of the anniversary of Uprising Day (day of nonviolent insurrection in 1959), a European demonstration for the liberation of Tibet, to be held in Brussels. Both our Tibetan friends and we believe that the time has come to go beyond single national demonstrations (inevitably limited in breadth) and to aim for a big European demonstration.

If our friends in America and India are willing, two other big demonstrations could be organized.

These, dear friends, are some of the things that we are hoping to organize, together with you (if you are willing), in the coming weeks and months.

It is obviously a big commitment. I have no doubt that, with the contribution of all those who are working for the survival and the freedom of Tibet, great results can be obtained. In order to move on as quickly as possible to the concrete organization and implementation of these initiatives, I would be grateful for your comments and opinions on the various proposals.

Best wishes,

Olivier DUPUIS

Secretary of the Radical Party (*) Radical Party

c/o European Parliament

Rue Belliard 97-113 Rem 5.08 1047 Brussels

Tel. 32-2-2842579; 2304121

Fex. 32-2-2849197; 2849198

(*) The Radical Party is a transnational and transdivisional political organization. That is, an organization of citizens and parliamentarians belonging to various national political forces who have chosen to commit themselves to a number of specific campaigns. The current campaigns of the Radical Party are: the universal abolition of the death penalty; the establishment of a permanent international criminal court; the revision, in an anti-prohibitionist direction, of the international laws and conventions on drugs; support for Bosnia-Hercegovina, in particular through its immediate membership of the European Union; world democracy and, of course, Tibet. The Radical Party does not take part in national elections. It recently obtained First Category Consultative Status from the United Nations.
MEMBERS OF RUSSIAN STATE DUMA DON’T WANT TO DISCUSS SITUATION IN TIBET. DECLARATION OF KARAKYS ARAKCHAA, MP (NEW REGIONAL POLICY)

 - Moscow, October 26, 1995

The draft motion of the State Duma «On the Situation In Tibet» prepared and presented by Karakys ARAKCHAA, MP («New Regional

Policy» group), was tabled by her for discussion on today’s plenary session of Russian parliament’s lower house. after the open voting the proposal to put on discussion the draft motion «On the Situation In Tibet» was not accepted, getting 103 votes FOR while 3 ABSTENTIONS and 344 MPs who didn’t take part in the voting. FOR this proposal voted 27 members of Agrarian Party group, 25 of «Russia’s Choice» group, 1 of Democratic Party group, 9 of «Russia’s Women» group, 7 of Communist Party group, 1 of Liberal Democratic Party (Zhirinovskij) group, 3 of Russian Unity and Concordance Party group, 2 of «JaBLoko» group, 8 of «New Regional Policy» group, 6 of «Russia» group, 5 of «Stability» group and 9 independent MPs.

 After the voting the following declaration was made by Mrs. Arakchaa:

<<It is already not the first time when members of Duma fail proposals on the Tibet issue. End of May, this year I tried to discuss sending the Duma’s delegation to the worldwide parliamentarian convention on Tibet in Vilnius. On June 5, I tried to get passed the parliamentarian appeal to the Chinese authorities on the problem of disappearance of Gedun Chokyi Nyima – a 6-year old Tibetan child who was formally recognized as the reincarnation of the Panchen Lama. Today – already as the third time during this year – we get more or less the same result. As before, «Russia’s Choice» voted in generally in favour: its members are usually informed about the situation in Tibet. As before, the pro-Tibetan proposal was not supported by «Jabloko» group. And – surprisingly – Agrarian Party in its majority voted «for» while Communist Party for this time in spite its habit didn’t support us.

Unfortunately, in the Duma there was formed a stable majority of members who don’t want to confront the government on this issue – the government which considers the relations with China as extremely important and is ready to shut its eyes to the human rights violations in this country.>>

APPENDIX

Proposed by Arakchaa K.D.

 Deputy of the State Duma of the Federal Assembly of the Russian Federation

MOTION OF THE STATE DUMA (draft)

«On the situation in Tibet»

– considering that throughout its history Tibet succeeded in preserving a national, cultural and religious identity distinct from that of China, until this identity began to be eroded following the Chinese invasion;

– considering that, before the Chinese invasion in 1949, Tibet was recognized de facto by many states, and that it constitutes an occupied territory according to the principles established by international law and by the resolutions of the United Nations;

– declaring the illegality of the invasion and occupation of Tibet by the People’s Republic of China;

– considering that, following the mass transfer of Chinese people to Tibet, the Tibetans are now the minority in their own country;

– considering that the continuation in the last few months of this policy of population transfer threatens to lead within a short time to the disappearance of the Tibetan people;

– considering the police state established by the forces of the People’s Republic of China, as well as the systematic violation of the fundamental rights of the individual (by means, among other things, of obligatory abortions, the mass sterilization of Tibetan women, torture, kidnapping, the disappearance of persons, etc.);

– considering the distinctive character of the Tibetan people, and of its culture, its language and its religion;

– considering the resolutions on the invasion and occupation of Tibet and the repression of its population by the Chinese authorities approved by the European Parliament on 13 July 1995 (B4-0963);

FOR THESE REASONS THE STATE DUMA OF THE GENERAL ASSEMBLY OF THE RUSSIAN FEDERATION

1. invites the government of the People’s Republic of China to put an immediate stop to the transfer of Chinese people to Tibet, which it encourages and organizes, and to begin the process of decolonization, giving back to the Tibetan people the land, the plantations, and the houses expropriated during the 40 years of occupation;

2. proposes that the mandate of the United Nations Committee on Decolonization be extended to the question of the decolonization of Tibet;

3. appeals to the Government of the Russian Federation to recognize the Dalai Lama and the members of the Tibetan government in exile as the legitimate representatives of the Tibetan people. In this regard, it invites the government to enter on the agenda of the United Nations the question of the attribution to the Tibetan government in exile of the status obtained in the past by the Palestine Liberation Organization;

4. invites the Chinese government to put an end to the violation of human rights and to ensure respect in Tibet for the fundamental rights of peoples and individuals;

5. invites the Government of the Russian Federation to support all initiatives aimed at reaching a political solution to the Sino-Tibetan problem;

6. invites the government of the People’s Republic of China and the Tibetan government in exile to establish negotiations to this end;

7. declares its support for the efforts made by the Dalai Lama to restore, in a peaceful manner, the cultural and religious freedom of the Tibetan people, as well as its right to self- determination;

8. declares its support for the Tibetan people and expresses the hope that close relations will be established between the Tibetan Parliament in exile and the State Duma, as well as the hope that the Tibetan Parliament will be accepted as a member of the International Parliamentary Union;

9. expresses the hope that the Tibetan question will be entered on the agenda of the next session of the General Assembly of the United Nations and of the Commission on the Rights of Man, and invites the government to work to this end;

10. invites its government to work in all the relevant international bodies and to take all the steps necessary for the achievement of the objectives laid down by the present motion;

11. orders the Chairman of the State Duma to send a copy of this motion to the Chinese government, the Dalai Lama, the Tibetan government and Parliament in exile, and the Secretary General of the United Nations.

The letter of the National Democratic Party of Tibet

September 18, 1995

His Excellency Boutros Ghali Secretary General, The United Nations New York, NY 10017

Your Excellency,

We are organizing a campaign directed to the Word Body presently under your able stewardship. The note attached herewith is self-explanatory. It reflects the true aspirations of the six million Tibetan people. We request you to kindly give due and favorable consideration to our just demands.

Thanking you, Yours faithfully,

(Namkha Tenzin, M.P.) General Secretary

(T.T. Karma Chophel, M.P.) President

Demand:

1. The U.N. should recognize that Tibet is an occupied country, illegally colonized by China through aggression in 1949 in contravention of international law.

2. The U.N. should mediate between Tibet’s true representatives – His Holiness the Dalai Lama and the Tibetan Government-in Exile as recognized by the Tibetan people, and the government of the People’s Republic of China for negotiations regarding the future status of Tibet. And/or Initiate the conduct of an internationally supervised plebiscite of all the Tibetan peoples both in and outside Tibet to determine their future.

3. The U.N. should accord forthwith Observer Status to His Holiness the Dalai Lama in the General Assembly as the sole representative of the Tibetan people.

4. The U.N. should invite His Holiness the Dalai Lama to address the on-going session of the General Assembly as Nobel laureate and a leader of international standing in the fields of World Peace, Disarmament, Religious Amity and the protection of Environment and Ecology.

5. The U.N. should recall and implement the three resolutions already passed by its General Assembly on Tibet namely –

Resolution 1353 (XIV), 1959

Resolution 1723 (XVI), 1961

Resolusion 2079 (XX)/ 1965

Press-release of the Radical Party

New York - Brussels, October 19, 1995

Mr. Rinchen Dharlo, the Representative of His Holiness the Dalai Lama in America and Chairman of the «Tibet Fund» has joined the Transnational Radical Party.

The Europarliament

has adopted three budget corrections concerning Tibet. They were suggested by the Radical Party member Janfranco del’Alba (Italy).According to one, 1,500000 ecu will be given to nongovernment support of Tibetan refugees. European Tibet Support Groups will also receive some money as well as the programmes of informing Tibetans on human rights, nonviolent initiatives to settle Tibetan issue and so on.

Recent Titles

Translated from English into

Russian:

S. Suzuki. Zen Mind, Beginners’ Mind. (Riga: ‘Ligatma’ and ‘Uguns’, 1995)

Chogyam Trungpa. Aspects of Practice. (Pirate anonimous translation, printed in Moscow, 1994)

Valpola Rahula. What the Buddha Tought. (Donetsk, ‘Mahasangha’, 1995)

Biography and Peace Plan of H.H. the Dalai Lama (Tibetan Cultural and Information Center in cooperation with ‘Inward Path’, Moscow, 1995)

H.H. the Dalai Lama XIV. Brief Biography. (St. Petersburg, ‘Datsan Guntsechoiney’)

Translated from French into Russian:

Lama Deni Tendrup. Buddha’s Teaching: the Path of Love and Knowledge. Karma and Reincarnation. (Sankt-Petersburg, ‘Datsan Guntsechoiney’)

Cheki Senge. Home Altar. (Sankt-Petersburg, ‘Almazny Put’)

Original Russian books:

I. Borisenko. Temples of Kalmykia: album. Elista, 1994

Three days in Tuva. Dalai Lama’s talks collected by Natpy-ool. Kyzyl, 1995.

Geshe Jampa Thinley. Practical Tibetan. Ulan-Ude, 1995.

Death. Life after death. Phova. Elista, 1995.

On the Way to Clear Light: Stages of the Path. Ulan-Ude, 1995.

S. Korostylev . Pamyat o zemle vechnogo spokoinogo sveta (Notes of the Russian Buddhist Monk on his Travel to Japan). Donetsk, ‘Mahasangha’, 1995

Russian Buddhist Periodicals

«Mahasangha» (Buddhhist Newspaper. Donetsk, Ukraina). №3(12) 1995

The issue is devoted mainly to the Peace March to Chechen conducted by Buddhists in cooperation with ‘Soldier’s Mothers Organisation’.

«Sprang out from under the Earth» (Magazine of the Lotus Sutra – Nippozan Mohozi – Order). №2, June 1995.

One can find various materials there, but the main stress is also on Chechen war. The front cover cries out: «Remember! The Genocide in Chechen is going on!» To the first-hand dreadful reports from Chechen we supplement a small note from the popular Russian weekly «Arguments and Facts»:

«Chemical Weapons (war gases) were used in Chechen.

According to information of the special medical commission composed of the UN emergency group «ESPRK» and hospital «Moscow», there were registered traces of war gases used by the villages of Avtur, Bamut and Rozhki-Chu. 90% of the peaceful inhabitants of Avtur had their skin affected by the chemical weapons.»

«Argumenty i facty», No.39

«Mandala» (№4-5, 1994) and «Shambhala» (# 3-4, 1995) are two Buddhist magazines printed in Elista, Kalmykia. Some materials are in Russian, some in Kalmuk language.

Put k Sebe («The Inward Path») №3,4,5,6 1995.

This popular magazine which started as a ‘new-age’ edition has now turned to printing the Tibetan Buddhist materials only. In the above issues the books by H.H. the Dalai Lama are translated into Russian: «Policy of Kindness» and «The Path of Bliss».

«Garuda» №1, 1995

is the magazine devoted to aspects of Buddhism and Bon.

RIMEY Bulletin, №0, April 1995

is the newsletter of the St.-Petersburg Rimey Association.

We distribute the following publications in Russian:

1. Available in Russian ONLY !

The Russian translation of the first volume of 5-volume Tibetan classic Lamrim Chenmo by Je Tsonkhapa is released by the Russian Branch of the Narthang Publications in May 1994. Tr. from the Tibetan by A. Kugevicius, ed. by A. Terentyev LXXXIII, 386 pp., Notes. Hardcover. $15 (per volume).

2nd vol. is expected in Dec. 1995.

2. A. Pozdneev’s Outline of Way of Life of Buddhist Clergy in Buddhist monasteries in Mongolia. (Reprint Edition of 1887). This is the fundamental work on history and features of Buddhism in Mongolia in XIX century. 496 pp, hardcover. $10.

3. Alexander Berzin. General Survey of Buddhist Practicies. (Available in Russian ONLY). S-Pb., «Narthang», 1993. ($4)

4. The Buddhist Shrine of Petrograd. In Russian and English by A. Andreev. This book chronicales the history of the Buddhist Temple built in St. Petersburg in the beginning of the XX century. ($4).

5. E.P. Bakayeva. Buddhism in Kalmykia. Elista, 1994, 128 p. Hardcover ($10).

The present work is the first monographic investigation of the history of Kalmyk Buddhism from the very beginning up to our days. Major traditional rites and holidays are described. The edition is equipped with scientific apparatus and can serve as a reliable reference=book on the topic.

6. «Diamond Sutra». Mongolian, Kalmyk and Russian texts. Elista. 1994. Kalmyk Publ. House. ($5).

7. «Old Kalmyk Art». Elista. 1991. Kalmyk Publ. House.($10).

8. Sonam Tsemo. The Door to Dharma. (Available ONLY in Russian translation!) Tr. from the Tibetan and ed. togather with the Tibetan text by R. Krapivina. S-Pb., Datsan Kuntsechoiney, 1994. 208pp. ($10).

9. Thu’u-bkwan Blo-bzang Chos-kyi Nyi-ma. Sakyapa Chapter from the «Crystal Mirror of Tenets»(Grub-mtha’ Shel-kyi Me-long). (Available ONLY in Russian translation!). Tr. from the Tibetan and ed. togather with the Tibetan text by R. Krapivina. S-Pb., Datsan Kuntsechoiney, 1995. 195 pp. ($10, hardcover $15).

10. In Russian ONLY ! Geshe Jampa Thinley. Shamatha, Tibetan Buddhist Meditation. S-Pb., «Yasny Svet», 1995 ($10)

Translations from English:

11. Dalai Lama. Freedom in Exile. ($5).

12.Compassion and Universal Responsibility. Moscow. 1995 ($2)

13. Thich Nat Khan. «Walking Meditation Manual». Tr. from the English by F. Malikova. S-Pb., «Yasny Svet», 1995. ($2)

14. Lama Zopa. Transforming problems into happiness. Spb, «Narthang» ($3)

15. Chos-kyi Nyima Rinpoche. Bardo Guidebook. Tr. By B. Grebenschikov. S-Pb., «Yasny Svet», 1995. ($5)

16. Ashvaghosha. 50 Verses of Guru devotion. S-Pb., «Yasny Svet», 1995. ($1)

17. The Buddhist newspaper «Mahasangha» (Donetsk, Ukraine). ($1.5 per issue).

18. The Kalmuk Buddhist magazine «Shambhala» (in Kalmuk and Russian), issues 1-3. ($3).

19. The Kalmuk Buddhist magazine «Mandala» in Russian and Kalmuk. ($3).

20. «Sprang out from under the Earth» - the Buddhist Periodical of the Lotus Sutra Order, Moscow. ($3)
Buddhism of Russia

Yearly subscription is $10 plus mailing expences: $4 for Europe and $6 for other continents. Please, send copy of the check to our adress: A. Diuranov, P.O.Box 627, St.Petersburg,190000, Russia Tel/fax 812 – 2744439, 2719832, 2720727 E-mail andrey@narthang.spb.su
Order by sending the money to the Bank of New York:

1, Wall Street, New York, N.Y., 10286, U.S.A.

 SWIFT: IRVT US 3N;

Commercial Bank «Ros​siyskiy Kredit» account: 890 0060 336

branch «Baltica» account 890 157

for account 1900 70022/001

If you pay in other hard currency, please, send to

the Centrobank, Tegetthoffstrasse, 1, Postfach 272, A-1015 Wien, Austria

SWIFT: CENB AT WW

Commercial Bank «Rossiyskiy Kredit» account 7333

branch «Baltica» account 890 157

for account 1900 70022/001

