

Spring Blessing Ritual

Khenpo Nyima Wangyal
performs and teaches
the Naga Ritual for peace and prosperity in the world

.....

From March 19 to March 30, 2018
In Târgu Mures – Oradea – Budapest

Please, come and join
No costs. Donations to the Lama are welcome

.....

Our Buddha Tonpa Shenrab gave us a Teaching on making the Nature Spirits understand how to live peacefully together.

The Bönpo Dzogchen Master Khenpo Nyima Wangyal Rinpoche will recite this ancient Tibetan text and explain it in English.

We translate into Romanian and Hungarian.

Please, come and join us in praying for our neighbours, friends and families in this world, in order to change our own hearts.

Introduction in Târgu Mure,
March 19 to 21

Information:
Lőrincz Kinga
(English, românesc, magyar)
+40 740115315

Ritual:
22.3. – 28.3. in Oradea

Information about special events, teachings and ceremonies:
Waltraud Benzing (English deutsch)
Tel. +40 729 216 472, +43 664 4818390
Ghitea Remus Adrian (English, românesc, magyar)
+40 745 326 335
Lőrincz Levente (English, românesc, magyar)
+40 728 081 000

Final ceremony and prayers:
28.3. – 30.3. in Budapest

Information:
Csáki-Bertók Sára (magyar, English)
+36 304 883 402
Csáki Eörs (magyar, English, deutsch)
+36 203 356 752

jungdrungtengyedude@gmail.com

We help with accommodation; and there is also always some food in our kitchen.
Please, let us know by mid-February (Losar), so we can get prepared.

Traditionally, when a Lama comes to the house to recite a text, this means he prays extensively for the people in the house, which in our case is the group of practitioners that regularly gather there, but also our friends and loved ones.

During that time everybody is invited to contribute whatever one can, food, tea, money for the Lama, (which is his income), and, most importantly, time to sit and pray together and so increase the energy.

We combine this one-week prayer event with the more modern form of a “Retreat”, which includes Teachings by the Lama, so that we lay people also understand the meaning of the prayers. A retreat also gives us time for meditation, so we can improve our own practice under the guidance of a Lama.

Thirdly, there is the possibility to ask the Lama questions, to deepen our understanding, which in turn helps us to integrate our meditation practice with our daily life.

Our teaching and prayer text is called kLu'Bum, 100 000 Nagas, Nature Spirits. It is a teaching that our Buddha Tonpa Shenrab, the founder of the Bön religion, gave to the Nagas. Nagas are Nature Spirits that are not able yet to keep peace.

We can listen and learn for ourselves, how to appease that Naga-Being inside our own mind.

Since it is the mind that governs our actions, we trust that changing our own minds is the way to make the peace-keeping energy in this world stronger. Our world needs this.

So whether you are Bönpo or not, have a connection to the Karpas valley or not - please, come, join us, let us raise the spirits!