
TRANS- HIMALAYAN BUDDHISM
RECONNECTING SPACES, SHARING CONCERNS

Edited by
Suchandana Chatterjee

Maulana Abul Kalarn Azad Institute of Asian Studies
Kolkata

in association with

KNOWLEDGE WORLD

KW Publishers Pvt Ltd
ew Delhi


The Maulana Abul Kalam Azad Institute of Asian Studies was set up at the joint initiative of the
Government of India. Department of culture. Ministry of Human Resource Development and the
Government of West Bengal. Registered as a Society under the West Bengal Registration of Societies'
Act of 1961. with Prof. Nurul Hasan. the then Governor of West Bengal. as the President of the
Society on the 4th ofJanuary 1993. It is funded by the Department of culture. Government ofIndia.
Presently. His Excellency. Governor of West Bengal. is the President of the Society. An acre ofland
in Bidhannagar (Salt Lake City). Kolkata, was allotted to the Institute by the Government of West
Bengal for building the Institutes campus.

The Maulana Abul Kalam Azad Institute of Asian Studies is a centre for research and learning with
focus (a) on social. cultural. economic and political/administrative developments in Asia from the
middle of the 19th Century onwards with special emphasis on their links with India. and (b) on the
life and works of Maulana Abul Kalam Azad.

© 20l3. Maulana Abul Kalam Azad Institute of Asian Studies

All rights reserved. 0 part of this publication may be reproduced. stored in a retrieval system.
or transmitted in any form or by any means. electronic. mechanical. photocopying. recording
or otherwise. without the prior written permission of the copyright owner.

The views expressed are of the individual author and do not expressed the viewpoint of the Institute.

ISBN 978-93-81904-48-0

KNOWLEDGE WORLD

Published in India by

Kalpana Shukla
KW Publishers Pvt Ltd
4676/21. First Floor. Ansari Road. Daryaganj. New Delhi 110002
Phone: +91.11.23263498/43528\07
Email: knowledgeworld@vsnl.net • www.kwpub.com

Printed and Bound in India

CONTENTS

Contributors v

Introduction vii

1. Construction of Buddhist Civilisation in Central Asia:

A Preliminary Review

[eta Sankrityayana

2. Buddhist Traditions of the Himalayas and Central Asia

Benoy K. Behl
23

3. Buddhist Milieu in Termez:

Links in Architecture and Archaeology

Ranjana Mishra
37

4. The Integration of Buddhism in Mongolia:

the Echo of Seasonal Moods

Andrea Loseries
55

5. Heritage, Development, and Concerns of

Mongolia's Monasteries

Krisztina Teleki
75

6. Medical Institution Building in India:

Following the Tibetan Case

Somraj Basu
91

7. Tibetan Culture in Exile: Preservation and Reform
Dagmar Bernstorff

105


5. HERITAGE, DEVELOPMENT, AND

CONCERNS OF MONGOLIA'S

MONASTERIES

Krisztina Teleki

Introduction
The present article describes the character of revival of Buddhism
in Mongolia. Despite contemporary problems related to funding of
monasteries and training of monks, there is evidence of linkage and
cooperation among monasteries within Mongolia as well as those outside
Mongolia. In recent years the authority of Gandan monastery has been a
well-publicized affair and the monks seem to playa significant role in the
everyday life of the society. Buddhism is not only related to the aspect of
Mongolian identity but is also a policy matter because the government is
sincerely involved in the aspect of protection of national heritage.

Buddhist Tradition in Mongolia

According to the Mongolian people, Buddhism spread to their homeland
in three waves-before the period of the Mongolian Empire, during the
period of the Mongolian Empire (1206-1368), and after the period of the
Mongolian Empire. Though Buddhist vocabulary preserves the memories
of the first two conversions, the third propagation was the most large-scale
one when the Mongols adopted Tibetan Buddhism. The first Monastery,
Erdene zuu was built in 1586 by Awtai khan (1534-89), and the Mongolian
khans and monks often visited Tibetan monasteries. Soon, Onder gegeen
Zanabazar (1635-1723) was acknowledged as the reincarnation of the
Tibetan historian, Taranatha (1575-1634), and was nominated as the first
Bogd [ewtsundarnba khutagt (T. rje btsun dam pa) by the Fifth Dalai Lama
(1617-82) and the Fourth Panchen Lama (1570-1662). As the Manchu


76 I TRANS-HIMALAYAN BUDDHISM: RECONNECTING SPACES. SHARING CONCERNS

emperors supported the spreading of the Yellow Stream (T. dge lugs) from
the 17thcentury, numerous monasteries came to exist in the territory of
the Mongols. A few Red Stream monasteries (including Nyingma, Sakya
and Kagyu) also existed (e.g. Yeguzer khutagt's Monastery, Khiiiikhen
khutagt's Monastery, Noyon khutagt Danzanrawjaas Monastery), and
there were small communities of individual Tantric practitioners (zoch,
T.gcod) as well. The territory of the Mongols was much bigger than today,
including today's Inner Mongolia, Buryatia, and the Kalmiik areas, where
Tibetan Buddhism was widespread, too. 1 The present article focuses on
to day's Mongolian traditions.

Due to the activity of Onder, gegeen Zanabazar, his reincarnations,
the Bogd jewtsiindamba khutagts were the most highly honoured
religious figures of the country for almost three centuries. They resided
in Urga (Orgoo) or Ikh khuree, which was renamed Ulan Baatar in 1924.
The Eighth incarnation (1870-1924), bearing the title Bogd Khan was
the key figure of the Mongolian soverenty in 1911, and his theocratical
reign (1911-21) was the Golden Age of the Buddhist Church. That time,
the country had more than 60 famous reincarnated lamas (T. sprul sku)
with previous incarnations in Tibet and India, and about 1,100 monastic
sites including about 700 big monastic camps (khiiree) and monasteries
(khiid), as well as smaller temple complexes, shrines, and yurt temples.'
It is said that almost one-third of the male population was monk that
time. As the Bogd jewtsundamba khutagts (except of the First and the
Second) were born in Tibet, the Dalai Lamas and the Panchen Lamas
nominated eminent masters iyonzon, T. yongs 'dzin) to accompany them
in Mongolia. Moreover, Tibetan geshes gave initiations and teachings in
rural monasteries, and Mongolian monks visited Tibetan monasteries,
too.

In 1921, the repression of religion started due to the new Soviet
ideology. All monasteries were closed and destroyed in 1937-38. Several
monks disrobed and lived as herders, whilst the high ranked ones were
captured and executed. Novices were enrolled to school or to the army.
Religious life was brought to a total halt in 1937.

HERITAGE. DEVELOPMENT AND CONCERNS OF MONGOLIA'S MONASTERlES I 77

Special Features of Mongolian Buddhism
Today, some scholars and Buddhists consider Mongolian Buddhism, as
the 'degenerated form' of Tibetan Buddhism because monks eat meat,
Gelukpa monks get married, and only the minority of them understands
the Dharma deeply. Though to day's Mongolian Buddhism had originated
in Tibet, and its texts, religious vocabulary, ceremonies, education
system are all Tibetan, there are some Significant differences how the
Mongolian nomads, warrior descendants of Chingis khan adopted
Tibetan Buddhism in the 16th and 17th century, and especially the fact
that Buddhist traditions, lineages and monastic life were totally broken
for 50 years after 1937.

Today, the celibacy of Gelukpa monks depends on monks' vows.
Before 1937, it was the same-married monks did not live inside the
monasteries. It was not rare that a monk lived with his family in the
countryside herding the livestock, and came to the monastery only for big
annual festivals. It had economic reasons: there was manpower shortage
in the family. Eating meat and drinking kumiss were also allowed for
monks. It had physical reasons-the harsh winter (with minus 40
degrees), the lack of cereals, fruits and vegetables, and the free availability
of kumiss from mares, which is abounding in mineral substances and
micro elements. Eating meat is forbidden today only in few monasteries
(e.g. Amarbayasgalant), and drinking kumiss is normal everywhere.

The mother tongue of Mongolians is Mongolian, thus, devotees
could not and cannot understand the recited Tibetan texts' meanings,
but believe in Tibetan prayer's power. This is the question of faith. It
was very benefitial if there was a monk in their family. Mongolians were
very pious: the visit of the Thirteenth Dalai Lama in 1904-05 is still a
remarkable event in local people's minds. Though understanding the
meaning of Tibetan texts was more difficult for Mongolian monks than
for Tibetans, several eminent polimaths wrote thick volumes in Tibetan
regarding all subjects of Buddhism.' Before 1937, there were about two
hundred monasteries with philosophical, astrological, or medical schools
(datsan, T. grwa tshang) with high standard education. Though in 1937-
38, the most talented masters were executed, high standard education


78 TRANS-HIMALAYAN BUDDHISM: RECONNECTING SPACES. SHARING CONCERNS

started again after 1990. Today, monks can deepen their basic knowledge
of Buddhism in few medical schools.

Several of the most complex Tibetan rituals such as Tsam masked
dance (T. 'chams) were performed. Tsam was performed in about 200
monasteries with special Mongolian features. Now, it is performed in
three monasteries again. A. M. Pozdneev provided details of Mongolian
Buddhism in his books written at the end of the 19th century.' The
everyday chanting, monks' robes, melody of certain ceremonies, and the
recitation and pronunciation of texts differ from the Tibetan version,
thus, Mongolian Buddhism is originated in Tibet, but has some special
local features.

In Mongolia, lam is a general term used for monks and novices,
though in Tibet bla ma means a supreme spiritual teacher.

Mongolia's Monasteries Existed Prior to 1937
Erdene zuu was the first monastery built in the area of today's Mongolia
in 1586. The following types of monastic sites existed prior to 1937:
monastic camp (or monastic 'city', khiiree) with about 800 to 2,000
monks, monastery (khiid) with about 50 to 500 monks, temple (sum
or dugan, T. 'du khang) with some dozens of monks and assembly
(khural or jas) with only a few monks. In some assemblies (e.g. the ones
operating in yurts) permanent ceremonies were held by a few monks,
while in other assemblies, which were guarded usually by only one monk,
ceremonies were held only for some days in a year by monks coming
from monasteries of the nearby area. A special type of assemblies was
the ortoi) jas or ortoo khural. They were established at relay stations or
caravan route stations (ortoo), which were located about 30 km far from
each other in the Manchu period and later.

The monastic camps ikhuree) were arranged in n shape and usually
were divided for residential divisons of monks (aimag) surrounding
the temples which were situated in the centre. Lay population and
merchants settled near the camps in the hope of a better living. Whilst in
the beginning these camps had been moving and extending, for the 19th

century, almost all of them settled down. Monasteries (khiid) were built

HERITAGE. DEVELOPMENT AND CONCERNS OF MONGOLIA'S MONASTERIES 79

on isolated sites, and considerable lay population did not live nearby. Big
monasteries and monastic sites usually included philosophical, tantric,
medical, or other monastic schools (datsan).

There were connections between monasteries situated close to each
other. In many cases, monks visited each other's monastery, or came for
special studies for a period. Itinerant monks (badarchin) wandered long
distances for pilgrimage, and for collecting alms. They had to experience
a lot during their trips. Zoch tantric masters also wandered in the
countryside to meditate and do their tantric practices. For periods, they
also stopped by monastic complexes and held their ceremonies there or
nearby,'

The biggest monastic camp, Ikh khiiree (also known as Orgoo, Daa
khiiree, Bogdiin khiiree) became the capital (Niislel khiiree) in 1911,
known as Ulan Baatar today. Orgoo moved 28 times, and settled in its
present site in 1855. In the beginning of the 20th century, it had about
100 temple buildings of 47 monastic sites. Among them were2 monastic
districts (Ziiiin khiiree with 20 central temples and 30 aimagtemples, and
Gandan with 11 temples), 7 Buddhist palaces, 3 suburban monasteries
(Dambadarjaalin, Dashchoinkhorlin, Shaddiiwlin), and 36 individual
temples (including about six Red Stream temples, one Orthodox Church,
nine Chinese temples, seven sanctuaries of local naga spirits). The
presence of foreign faith indicates that at the biggest sites (e.g. Urga,
Khyagt-Altanbulag, Uliastai, and Khowd), foreign merchants lived in
large number.

Heritage of Monasteries
Repression of religion that started in 1921 ended in the total destruction
of monasteries of Mongolia in 1937-38. Even the monastic capital city
could not survive-Ulan Baatar came to exist near it and later on its
ruins. The wooden temples of the city were burnt or demolished, and
the temples made of brick were destroyed. Only buildings of 6 temple
complexes are still partially intact (e.g. Choijin Lama Temple Museum,
the Palace Museum of the Bogd Khan, Gandantegchenlin Monastery,
Dambadarjaa Monastery, Zuiin Khuree Dashchoilin Monastery), and


other 5 individual temple buildings have remained." The sacred books
were mostly burnt in the courtyard of the present-day Zuun Khiiree
Dashchoilin Monastery. What have remained from the Buddhist culture
of the city is preserved now in the local institutes (National Archives
of Mongolia, Film Archives, National Library of Mongolia, Gandan
Monastery, Ulan Baatar City Museum, Choijin Lama Temple Museum,
Palace Museum of the Bogd Khan, Archives of the Mongolian People's
Revolutionary Party, National Museum of Mongolia, Victims of Political
Persecution Memorial Museum, Zanabazar Museum of Fine Arts, etc.).
These institutes include old photos, paitings or drawings of the camp,
archival documents written mainly in Mongolian script, survived Tibetan
and Mongolian manuscripts and blockprints, old artifacts, and facts
about the persecution. Several famous artifacts were piled up in Choijin
Lama's temple complex, which became subordinated to the Mongolian
Academy of Sciences in 1940, and now it houses the museum of religion.
The Palace Museum of the Bogd Khan also exhibits numerous artifacts
as well as the belongings of the Bogd Khan and his wife. In the 1940s,
written materials were stored in the Avalokitecvara Temple of Gandan,
and later they formed the present collection of the National Archives of
Mongolia. Tibetan sutras have been preserved in the National Library of
Mongolia and in Gandan Monastery.

Though tremendous materials still are at the researchers' disposal
about the capital city, the case is totally different related to rural
monasteries. Though two of them remained partially intact (Erdene zuu
and Amarbayasgalant), and a very few temple buildings remained in
other sites, the destruction was almost complete in 1937-38; even huge
monastic complexes with their dozens of buildings were annihilated. The
current state of the remnants depends on the material they were made
of-more remained of the stone and brick buildings. Apart from some
remarkable artefacts or idols ishuteen, T. rten) and holy books hidden
by local monks or devotees, nothing else has left about the flourishing
Buddhist culture. The museums ofErdene zuu Monastery and Sainshand
preserve old monastic artefacts and accessories, whilst museum of
province centres exhibit only a very few remained objects. However,

several families still preserve old accessories, so going round all yurts of
Mongolia can result in better findings. In Mongolia, unwritten history
has long tradition than the written ones; so, reminiscances of old monks
and their descendants are also valuable sources for studying monastic

history.

Revival
Although Gandan Monastery in Ulan Baatar was partially reopened in
1944, and has been the centre of Mongolian Buddhism ever since, the
majority of the old religious practices could be revived only after the
democratic changes of 1990. At the time of the monastery destruction,
the monks hid some books and artefacts, and a few monks held secret
ceremonies during the Socialist period to preserve Buddhism in this way.
In 1990, Mongolian Buddhism was revived by the monks who had to
disrobe in 1937. Their activities were supported by local devotees, the
Mongolian State, and Gandan Monastery. Foreign Buddhist monks,
organisations, and institutes offered help both from Europe and
America, and from Asian countries, such as Taiwan, Japan, Nepal, Hong
Kong, and India. Rimpoches who embraced the movement of Buddhist
revival in Mongolia like Gurudeva or Kushok Bakula (1917 -2003F also
had a main part in providing financial means to revive temples and
the Buddhist tradition. Several families, mostly those that had monk
relatives previously, made one of their sons a monk in the beginning of
the 1990s (similar to the old times). The master-disciple tradition was
revived (togoo barikh) and children lived or spent much time together
with a master and learnt the discipline, main texts and Buddhist thoughts
in this way (gariin shaw). The old, mostly married monks trained the new
monk generation well with teaching Tibetan prayers and texts, music and
performance of ceremonies, and preparation of offerings. Several temples
were revived or newly established not only in the capital city, but also
mainly in the countryside in their old sites or in nearby sub-province
centres or province centers. Thank to the enthusiastic old monks and
pious devotees, one can see again Buddhist events such as the Maitreya
procession, Tsam dance, and several other ceremonies.


	scan0004
	scan0005
	scan0006
	scan0007
	scan0008


