CONTRIBUTORS

Audrius BEINORIUS (born 1964), Ph.D., Associate Professor of Indian and Buddhist studies at the Centre of Oriental Studies, Vilnius University and Head of the Centre; senior research fellow at the Research Institute of Culture, Philosophy and Arts, Lithuania. He spent almost three years in India while proceeding with Indological studies in the Ramakrishna Mission Institute of Culture (Calcutta). In 1998 he defended his Ph.D. dissertation thesis in the field of Indian and comparative philosophy. In 1999, 2001 and 2003 he did postdoctoral research in India, and in 2002 he did a research at Oxford University, Faculty of Oriental Studies. In 2003 he was a Gonda fellow at the International Institute for Asian Studies (IIAS) at Leiden University (The Netherlands). Teaches at the Centre of Oriental Studies, Lithuanian Music Academy, Lithuanian Academy of Arts, Vilnius Pedagogical University. Translates from English, Russian, French, German, Sanskrit and Pali.

E-mail: audrius.beinorius@cr.vu.lt

Violeta DEVĖNAITĖ (born 1976), Assistant Lecturer of Japanese Language at the Centre of Oriental Studies, Vilnius University. She received her M.A. in Japanese Applied Linguistics in Waseda University, Japan (2004). Currently involved in compiling a Handbook of Japanese Grammar.

E-mail: vdevenaite@hotmail.com

Arūnas GELŪNAS (born 1968), Ph.D., Vice-rector of Vilnius Academy of Fine Arts. Studied graphic design at Vilnius Academy of Fine Arts, as well as Japanese-style painting and philosophy at the National University of Music and Arts, Tokyo. In 2001 he defended his Ph.D. dissertation entitled "The Emergence of the New Paradigm of Order in Ishida and Merleau-Ponty" at the Vytautas Magnus University, Kaunas. Actively participates in the exhibitions as an artist.

E-mail: Arunas.Gelunas@vda.lt

Valdas JASKŪNAS (born 1973), Ph.D., lecturer of Indian studies at the Centre of Oriental Studies, Vilnius University, and an administrator of studies and international projects at the Centre; a research fellow at the Research Institute of Culture, Philosophy and Art, Lithuania. He received his M.A. in Art History and Criticism from Vilnius Academy of Fine Arts in 1998. In 2003 he defended his Ph.D. dissertation on the Reception of Indian art in the West. Currently is involved in a research project on Colonial Writing of the History of Fine Arts in India with the focus on the interpretational methods as examplified in the transtations of sastric texts. Also lectures at the Centre of Oriental Studies on Indian Art, Sanskrit kavya literature, and Sanskrit poetics.

E-mail: valdas.jaskunas@cr.vu.lt

Algirdas KUGEVIČIUS (born 1954) started to learn written Tibetan at Aginsk monastery in Buriatia in 1979, and recently is involved in translating Buddhist texts from Tibetan. He is an author or translator of the following books: The Great Guide to the Stages of the Path to Awakening by Tibetan Master Tsong-Khapa (trans. into Russian, 5 vols., St. Petersburg, 1994–2000); Tibetan-Lithuanian dictionary with Sanskrit addenda (more than 57,000 entries. Available from: <www.popdict.com>); The Small Anthology of Tibetan Buddhism (various Buddhist texts translated into Lithuanian), 3 vols., Kaunas, 1998–2004); The Tibetan Book of the Dead, trans. into Lithuanian, Kaunas, 2002 (2nd ed. 2004).

Lolita KURŠATAITĖ (born 1977), in 1999 received her B.A. diploma in Philology from Vilnius University and in 2005 finished Msc course in Leisure, Tourism and Environment at Wageningen University (The Netherlands). In 1999–2000 she was studying the Hindi language and Indian culture at Central Hindi Institute in Agra, India. From 2000 she is working in travel industry and is interested in contemporary South Asian studies.

E-mail: kurloli@delfi.lt

Masaki MATSUBARA (born 1973) is currently a Ph.D. student in Asian Religions at Cornell University where his field of concentration is modern Japanese Zen Buddhism. His present research concerns the creation of a more critical and hermeneutical reading of Zen master Hakuin's writings and artwork. Matsubara focuses on the reevaluation of the layers of interpretation and reinterpretation through which Hakuin has been modified in the course of the tradition's formative development. Moreover, with a special focus on "tradition mechanism," he is also interested in examining the succession problem that has clearly uncovered the dynamics of a particular Zen religious tradition in twentieth-century Japan. He is also a vice abbot at Ryūgenji Zen Temple in Tokyo. He was born into a family with a 300-year tradition of all males serving as Zen priests with the Rinzai Zen sect. He entered a Zen monastery named Heirinji where he did formal Zen training from April 1995 to April 1999.

E-mail: mm332@cornell.edu

Diana MICKEVIČIENĖ (born 1972) received her B.A. in Philosophy (Vilnius University, 1994), post-graduate Diploma in International Relations (Institute of International Relations and Political Sciences, Vilnius University, 1995), M.A. in History (Vilnius University, 2002). In 1999 she was enrolled in diploma studies in Indian art and culture at the National Museum Institute of History of Art, Conservation and Museology, New Delhi (1999). Since 1994 she works at the Ministry of Foreign Affairs; since 1995 lectures on Indian culture and history at the Centre of Oriental Studies of Vilnius University. Her areas of academic interests cover history of Indian culture, social anthropology of South Asia, classical dances of South India.

E-mail: diana.mickeviciene@urm.lt

Janina DE MUNCK (born 1980) received her B.A. in History from Vilnius University in 2004. She studied at Central Hindi Institute in Agra (India) in 20001–2002 and under the Minor Programme of Indian Studies at the Centre of Oriental Studies, Vilnius University. In 2003 she attended European School in Modern South Asian Studies in Heidelberg. Her academic interests cover Indian history and historiography.

E-mail: agravali@yahoo.com

306

Dainius RAZAUSKAS (born 1964), Ph.D., graduated from Faculty of Mathematics at Vilnius University in 1983. In 2005 he defended his Ph.D. dissertation in the field of Balto-Slavonic linguistics at the Research Institute of Slavonic Studies, Moscow. Presently he is editor of the cultural and mythology section of the journal "Liaudies kultūra" (*Traditional Culture*), and an independent scholar doing research in the fields of comparative and ethnic linguistics, mythology, cultural symbolism, and religion. He has published three monographies and more than 30 articles in the field, trying to reveal the anthropological and mythological representational links between Lithuanian, Indoeuropean and other ancient traditions.

E-mail: liaudies.kultura@lfcc.lt

Geir SIGURDSSON (born 1969) is a doctoral candidate in philosophy at the University of Hawaii, USA. His dissertation topic is *Learning and Li* 禮: *The Confucian Process of Humanization through Ritual Propriety*. He received his M.A. in philosophy from the National University of Ireland (1997) and B.A. in philosophy and sociology from the University of Iceland (1994). He has also studied at Renmin University of China (2001–3). Currently lives in Switzerland. E-mail: geir@hawaii.edu

Vytis SILIUS (born 1981) received his B.A. in Philosophy from Vilnius Pedagogical University in 2004. In 2001–2002 studied Chinese language at Beijing Second Foreign Language Institute. He is currently doing his M.A. in Philosophy at Vilnius University. From 2004 is teaching Chinese at the Asian Language School, Centre of Oriental Studies, Vilnius University.

E-mail: clockworkme@yahoo.co.uk

Ieva SIMANAVIČIŪTĖ (born 1982) received her B.A. diploma in Chinese Studies from Vilnius University in 2004. Now is enroled in M.A Program in Publishing, Vilnius University. Having been awarded a scholarship by the Government of Taiwan, she had studied at National Taiwan Normal University, Center for Chinese Language and Culture Studies from 2002 to 2003. Also had completed a course of Intensive Chinese Language Studies in Beijing Language and Culture University in the summer of 2002. She is the translator of *The Book of Filial Piety*.

E-mail: ieva_si@yahoo.com

Jan SÝKORA (born 1961), PhD, Assistant Professor of the Japanese intellectual history, Charles University, Prague. Graduated from Prague School of Economics (1984), Faculty of Economics, Saga University, Japan (1994) and Faculty of Arts and Philosophy, Charles University (2002), He was Visiting Associate Professor at Nichibunken (International Research Center for Japanese Studies) in Kyoto (1997) and Visiting Research Scholar at Seinan Gakuin University, Fukuoka (2000–2001). Since 2001 he is a member of the Editorial Advisory Board of Nichibunken Japan Review. He is major in social economic history and the history of economic thought in Japan. On these topics he has published extensively in Japan. He is also a co-author of the Japanese-Czech Character Dictionary and the translator of E. O. Reischauer's Japan: Traditions and Transition into Czech.

E-mail: jan.sykora@ff.cuni.cz

Giedrė ŠABASEVIČIŪTĖ received her B.A. in Middle East Studies from the Centre of Oriental Studies, Vilnius University in 2004. In 2002 she also finished the courses of Arabic language at the University of Damask (Siria).

Saulius ŠILEIKIS (born 1977), MA in Classical Philology, since 2001 Ph.D. candidate at Vilnius University. Fields of interest: comparative Greek and Indian history of culture, science and philosophy, Indo-European studies, theory of language.

E-mail: saulius.sileikis@one.lt

Dalia ŠVAMBARYTĖ (born 1968), Ph.D., teaches Japanese and Classical Chinese, and Japanese literature at the Centre of Oriental Studies, Vilnius University. She has translated *Laozi* (1997), *Kojinteki na Taiken* by Kenzaburo Oe (Asmeninė patirtis, 2001), *Perpetrators. Victims. Bystanders: The Jewish Catastrophe, 1933–1945* by Raul Hilberg (Nusikaltėliai. Aukos. Stebėtojai: žydų tragedija 1933–1945, 1999). She has compiled the *Japanese–Lithuanian Character Dictionary* (Japonų-lietuvių kalbų hieroglifų žodynas, 2002). In 2002 she did research at Hosei University, Japan, as a grantee of Hosei International Fund Foreign Scholarship. Her current work concerns Chinese cultural influences on Japanese literature, mythology of Japan and the Pacific.

E-mail: daliasvambaryte@hotmail.com

Ralph WEBER is a doctoral candidate in International Relations at the University of St. Gallen, Switzerland, and a scientific assistant at the University's Institute for Political Science. He specialises in New Confucianism and political philosophy, writing his dissertation on Tu Wei-ming's social and political philosophy. Among his recent publications are the article *Beida* "Xiong Shili Revisited: Tu Wei-ming's Perspective and Authentic Living", *Journal of Philosophy* (2004), as well as several book reviews in American and Swiss journals.

E-mail: Ralph.Weber@unisg.ch

308