
On January 20, 2009, His Holiness the Dalai Lama visited Auroville to inaugurate the
Pavilion of Tibetan Culture. Before leaving, he suggested that we work on an exhibition
on the History of Tibet. The present display is our answer to His Holiness.
At the beginning of the 20th century, Sri Aurobindo spoke of ‘India of the Ages’, an
India which he described thus: “Spirituality is the master-key of the Indian mind; the sense
of the infinite is native to it. India saw from the beginning that the physical does not get its
full sense until it stands in right relation to the supra-physical; she saw that the complexity of
the universe could not be explained in the present terms of man or seen by his superficial
sight, that there were other powers behind, other powers within man himself of which he is
normally unaware, that he is conscious only of a small part of himself, that the invisible
always surrounds the visible, the suprasensible the sensible, even as infinity always surrounds
the finite.”
This could also apply to Tibet which for millennia, and long before the introduction of
Buddhism, looked ‘inside’ to discover the secrets of the Spirit. This is clearly the thread
linking these glimpses of the political history of the Roof of the World.
We have faced several difficulties in preparing the exhibition. One was how to slice
several millennia of history (His Holiness suggested that the latest archaeological
discoveries be mentioned) in 25 portions without betraying the flow of events and
people. Impossible, said the experts, unfortunately (in fact fortunately) we had no
choice but to try. This exhibition should be seen as 25 snapshots of this ancient nation’s
history.
The two thankas presented by His Holiness gave a direction to our search. The first,
depicts Santarakshita and Padmasambhava, who established the roots of Buddhism in
Tibet, particularly the Nalanda lineage and the Indian Tantrik tradition respectively;
the second thanka of the Three Religious Kings demonstrates the military strength of
the Tibetan Empire at one point in history; in His Holiness’s words: “There have been
occasions when Tibetan rulers conquered vast areas of China and other neighbouring states.
This, however, does not mean that we Tibetans can lay claim to these territories.”
These Glimpses demonstrate that in the past Tibet was an independent nation and
though for sometime it lived in isolation, during most of the last 4000 years Tibet had
constant contacts and interactions with the neighbouring nations and in many cases
was influenced by other cultures.

Our history, dating back more than two thousand years, has been one of independence.
At no time, since the founding of our nation in 127 BC, have we Tibetans conceded our
sovereignty to a foreign power. As with all nations, Tibet experienced periods in which
our neighbors — Mongol, Manchu, Chinese, British and the Gorkhas of Nepal sought
to establish influence over us. These eras have been brief and the Tibetan people have

never accepted them as constituting a loss of our national sovereignty.
His Holiness the Dalai Lama

.

Glimpses on The History of Tibet
an Introduction

71 millions
 years ago

55 millions
years ago

38 milions
years ago

10 millions
years ago

India

Eurasian plate

Sri Lanka

Indian
Ocean

India

What is a Nation?
The Romans called ‘natio’, a race or a human group with a common
‘birth’. Today, the dictionary says that it is “a body of people who share
a real or imagined common history, culture, language or ethnic origin,
who typically inhabit a particular country or territory”.
This is the case for Tibet.

Tibetans have an ‘imagined common history’, they descend from
a male monkey, an incarnation of Avalokitesvara who married a
mountain ogress. Their six offspring were the first Tibetans. The
inhabitants of the Tibetan plateau are said to have the
characteristics of both their ancestors. Except for the divine
origin in the Tibetan legend, the modern Theory of Evolution is
not too different.

As the supercontinent Gondwanaland broke up 100 million
years ago, India separated from Africa. The Indian plate
moved north and one day collided with the Asian plate. In the
process the Tethys Sea was elevated to 5000 m. The Tibetan
plateau was born.
A Tibetan legend speaks of a Tibet covered by a giant lake
which dried up. The remaining lakes were prophesized to
progressively shrink and give space to humans to live and
practice their religion.

The Divine monkey mated
with the mountain ogress to

produce the first Tibetans

The Tethys Sea was lifted up to become the Roof of the World

A supine ogress is said
to have tamed Tibet’s soil
by lying on her back
to make it habitable

The Roof of the World emerged millions years ago

The most awesome
mountains of the planet

The Indian continent
collided with Asia

Co
ur

te
sy

: L
TW

A

The Origin
Myths and Upheavals

Archeological study of the Tibetan plateau is a relatively new
discipline. Though explorers such as Tucci, Hedin, Richardson or
Roerich did the first archeological surveys at the beginning of the
20th century, their studies remained superficial.
The scenario has changed during the past 2 or 3 decades with more
scientific studies being conducted by Tibetan, Western and
Chinese archeologists. Their research dwells not only upon
Western Tibet, rich in ‘pre-Buddhist’ vestiges, but also on other
parts of the plateau, like Amdo and Kham.

The latest archeological discoveries open new perspectives on the
history of the plateau, particularly regarding the Zhangzhung
kingdom. Some archeologists believed that a climate change altered
the balance of power a few millennia ago. Due to drought and the
subsequent increased salinity in the areas around the large lakes of
Northern Tibet, the political center may have progressively shifted
to warmer and moister regions like Yarlung.

Two pronged stone
hoe found in Chamdo

Stone chisel
(mid Stone Age)

Cutting tools
(later Paleolithic)

Wild ungulate thokchas
(copper alloy talismans)

Black pottery
(mid Neolithic/Chamdo)

Long necked pottery
(mid Neololitic/ Chamdo)

Pre-Buddhist pillar, probably at
 a burial site (near Lake Dangra)

Pillars probably in a pre-Buddhist cemetery (Rokhung)

Stone corbelled residence of a Zhangzhung sage (on Lake Darok island)

Pottery with handles
(early Metal Age/Chamdo)

Plan of a semi-buried house in Kharo
near Chamdo, probably 4000 years old

Map of archeological sites in Tibet

Background Photo: Dinesh Gupta

The First Steps
Archeology of Tibet

 ©
 John Belleazza

Courtesy Songtsen Library

©
 John Belleazza

©
 J

oh
n

Be
lle

az
za

©
 J

oh
n

Be
lle

az
za

Courtesy Songtsen Library

Courtesy Songtsen Library

Legend says that in 127 BCE, the inhabitants of Yarlung
Valley elevated Nyatri Tsanpo as the first king of Pugyal (or
Yarlung) Dynasty. Nyatri, the story continues, descended as a
god-like being from the sky using a ‘sky-rope.’ When he
landed, he met some herdsmen grazing their yaks; they took
him on their shoulders and made him king. The seven first
kings are said to have used a rope to leave this world after their
death. They have left no tombs.
The first kings followed the Bon faith; Buddhism appeared
only during the reign of Thori Nyatsen (5th century AD).
Once again, it came from the sky. A casket containing the
Mantra of Avalokiteshvara, Tibet’s Patron fell on
Yumbulagang, the royal Palace. Though the king was unable
to read the scripts, he kept the casket as a Holy Relic.
More prosaically, historical research on the relations between
the neighbouring kingdom of Zhangzhung and the Yarlung
Dynasty is still in its infancy. The hypothesis of the existence
of a script has not yet been elucidated.

Yumbulagang Palace in Yarlung Valley

Nyatri Tsanpo

Representations of the
legend of the First King

Protective Armor used
by the first Kings

Helmet and Arrows

Mounds of the tombs of the Kings
in Chongye, Yarlung Valley

Little is known of the relations between
Yarlung and Central Asia (here Dunhuang)

Google map of Yarlung Valley

Ti
be

ta
n

Ch
ild

re
n

Vi
lla

ge

The Pugyal Dynasty
The Kings of Yarlung

Some scholars divide the history of Bon into three periods.
First, the pre-Buddhist era where Bon was a folk religion; the
second period was characterized by the emergence of an
organized priesthood and a more sophisticated doctrine. It was
during this period that the Bon establishment confronted, often
violently, Buddhism. The third stage took place after Buddhism
became the State religion. Adherents of Bon had to assimilate
several Buddhist features to ensure their survival. In turn
Buddhism was deeply influenced by Bon.

Bon is considered the native faith of Tibet which has survived till the
present day. For some, Bon is only a body of folk beliefs such as
divination, propitiations, offerings, curses; for others, Bon is seen as a
more complex religious system with priests called Bonpo, who are
believed to have supernatural powers. For still others, Bon is a belief
system which matured in the 11th century; this 'organized Bon' has
characteristics closely resembling Tibetan Buddhism.

Early Bon was closely linked with the Kingdom of Zhangzhung
and later with the Yarlung Dynasty. Future research on
Zhangzhung may shed more light on the historical relationship
with other Himalayan beliefs and civilizations.

Tonpa Sherab Miwoche
founder of the Bon Faith

Rock engraving

Bon followers worshipped lakes and mountains.
Here the sacred Yarlha Sampho peaks

Bon monuments are
often found near lakes

Maryig scripts
used by the Bonpos

Nangshig Bon monastery
in Northeastern Tibet

Bonpo priest

Bonpo yogis are known for their
practice of the Great Perfection

The legend of the first Tibetans according
to the Bonpos is similar to the Buddhist
one. Which one inspired the other?

Sherab Gyaltsen, the founder
of the Menri monastery
in the 15th century

©
 John Bellezza

The Bon Religion
A First Unifying Factor

Taklamakan

Kunlun
Karakoram

Khotan

Kucha
Kara-Shahr

Turfan

Leh

Amritsar

Delhi

Bodhgaya

Lhasa

Kyong
DzongKyunglung

Dunhuang

Xining

Kumbum

Xian

Pingliang

Karo

Lijiang

Kokonor

Lop Nor

Suvarnagotra

Kathmandu

Shan-Shan

Kashgar
Fergana

Samarkand

Sumpa

Minyak

Nanzhao

Xi Xia

Inner Mongolia

Ordos

Chiang

Yarlung

Shangshung

Brusha

670-692
791-866

78
1-

87
-8

48

665

809

715

670

737
637/3

8-6
63

763
758

786-87

644

648

779

703

754

Co
ur

te
sy

 T
ib

et
an

 C
hi

ld
re

n
Vi

lla
ge

Courtesy N
orbulinka Institute

W
ikipedia m

ap

©
 Pitt Rivers M

useum
©

 P
itt

 R
iv

er
s M

us
eu

m

The 821 AD Treaty reads: “Tibet and China shall abide
by the frontiers of which they are now in occupation. All
to the east is the country of Great China; and all to the
west is, without question, the country of Great Tibet...
Between the two countries no smoke nor dust shall be
seen. There shall be no sudden alarms and the very word
'enemy' shall not be spoken. …This solemn agreement
has established a great epoch when Tibetans shall be
happy in the land of Tibet, and Chinese in the land of
China.”

Songtsen Gampo built the greatest Empire of his time in Asia.
During his reign, the capital was moved from Yarlung to Lhasa. A
fort was built where the Potala Palace stands today. The King was
the first to understand the necessity of a balanced policy between
Tibet’s neighbours: it is probably why he married several royal
princesses.
Under subsequent kings, especially Trisong Detsen, the Second
Religious King, the Tibetan Empire continued to expand. In 783
AD, a treaty was concluded which established the borders between
Tibet and China.
In 821 AD, during the reign of Ralpachen, the Third Religious
King, a peace agreement was signed between Tibet and China. The
terms of the Treaty were engraved on three stone pillars: one
demarcates the border between China and Tibet, the second is in
the Jokhang Cathedral in Lhasa and the third in Chang'an in China.

The Tibetan Empire extended to the Chinese capital
Chang'an (modern Xian) in the East, to Turfan in the North, to the Pamirs

and Samarkhand in the West and the Gangetic plain in the South.

King Ralpacan, the
41st King (806-838)

King Trisong Detsen, the
37th King (755-797)

The 783 AD Treaty between
Tibet and China on a pillar

at the foot of the Potala

King Songtsen Gampo,
the 33rd King (605-649)

Armor and costumes of
 the Religious Kings’ period

The 821 AD Treaty on
the Jokhang Pillar

Details of the
Shol Potala Pillar

Maps speak for themselves

A Great Military Empire
The Three Religious Kings

After marrying a Nepalese and a Chinese Princess, King Songtsen
Gampo converted to Buddhism. These two marriages played a
crucial role in the spread of the new faith in Tibet.
More than hundred years later, King Trisong Detsen invited
Shantarakshita, the Abbot of Nalanda to teach the Buddha Dharma
and ordain the first monks. Shantarakshita immediately faced
serious difficulties due to the strong opposition from the indigenous
Bon. He convinced the king that the only way out was to invite the
Tantric Master, Guru Padmasambhava; he alone could subdue the
forces adverse to Buddhism.
Shantarakshita predicted that a dispute would arise between the two
schools of Buddhism, the Indian and the Chinese. The issue was
sorted out through the famous Samye Debate. After 2 years of
intense discussion, the Indian path prevailed and a proclamation was
issued stating that the Indian path was thereafter the orthodox faith.

Buddhist precepts were progressively
incorporated into the laws of the Land of
Snows. It was the first steps towards the
transformation of the warlike Tibetans into
people turned towards inner research.

Statue of Buddha brought
by Wen Cheng, in Jokhang
Cathedral in Lhasa

The Buddha Dharma began shining over Tibet

Bhrikuti, the Nepalese
wife of Songtsen Gampo

Wen Cheng, the Chinese
wife of Songtsen Gampo

Pillar erected by
Trisong Detsen

in Samye.
Buddhism became

the State religion

Nalanda Abbot
ShantarakshitaFirst Tibetan monastery built in Samye by Padmasambhava and

Shantarakshita in 779 AD. A debate was held between 792 and 794 to
decide which school of Buddhism the Land of Snows would follow

Padmasambhava
the great Guru from Swat

The Red Palace built by Songtsen
Gampo where the Potala stands today

Co
ur

te
sy

 T
ib

et
 M

us
eu

m

fr
om

 a
 p

ai
nt

in
g

of
 N

ic
ho

la
s R

oe
rin

ch

th

The Light comes from India
Buddhism takes root in Tibet

One of the greatest merits of King Songsen
Gampo was to have sent his Minister Thomi
Sambhota with sixteen students to India to study
Buddhism, Sanskrit and the Art of writing. On his
return to Tibet, a Tibetan script, deriving from the
Gupta alphabet was created. This script is still in
use today. The translation of the first Buddhist
scriptures could start.
Some Bon scholars believed that a Zhangzhung
script predated the present Tibetan script. But no
archeological evidence (on pillar, rock, etc) has
been found so far.

Tibetan scripts on a Dunhuang manuscript

King Songtsen Gampo

Different types
 of Tibetan scripts

Thomi Sambhota

Chart prepared by the National Museum, New Delhi

Ancient Denlung Scripts

Old manuscripts in library in Tibet

Ancient Sanskrit manuscript
found in Tibet

Background photo: Herbert Grammatikopoulos

A Script from India
The Translation Can Start

©
 N

at
io

na
l M

us
eu

m
 o

f I
nd

ia

©
 L

ib
ra

ry
 o

f T
ib

et
an

 W
or

ks
 &

 A
rc

hi
ve

s

The Tibetan system of Medicine, known as Sowa Rigpa or
Art of Healing is a fascinating example of the influence of
neighbouring countries on the culture of Tibet.
During the reign of King Trisong Detsen, physicians and
medical experts from India, China, Central Asia, Persia and
even Greece gathered in Samye for a Medical Council to
compare their respective knowledge. Thereafter, the great
physician Yuthok Yonten Gonpo the Elder prepared the first
compilation the Gyud Shi or the Four Tantras, based on the
prevalent indigenous Tibetan knowledge. However several
features from other systems, particularly from the Ayurveda
were incorporated. An original and well adapted Tibetan
Art of Healing was born.

Yuthok Yonten Gonpo the Younger, who visited India 6
times during the 12th century, edited the work of Yuthok
the Elder to its present form. The 156 chapters of the Gyud
Shi are still the essence of Tibetan medical knowledge and
continue to be studied, not only in Tibet, but also in the
entire Himalayan belt and Mongolia.

©
 K

ar
st

i S
ti

eg
e

©
 Karsti Stiege

D
r. D

aw
a

© Karsti Stiege

Yuthok Yonten
Gonpo the Elder

Yuthok Yonten
Gonpo the Younger

The Buddha
of Medicine

Sanskrit medical Text

Tibetan surgical instruments

Tibetan medicinal plant

Rituals, astrology and divination play
an important role in the Art of Healing.
Some features originate
in the Bon tradition

Moxas probably have
their origin in China

Tibetan Art of Healing still practiced in exile

Tibetan medical texts

A complete system

Sowa Rigpa
The Tibetan Art of Healing

After Lang Darma killed his brother King Ralpachen in 838 AD,
Buddhism was eradicated from Tibet. For more than one and a half
centuries, the State lost its political homogeneity; it became fragmented
into principalities which continuously fought among themselves. But an
empire is truly great when the spirit which built it can survive
destruction and reappear under a new and more complete form. It is
what happened in the Land of Snows. At the end of the 10th century,
the old king of Ngari, Lhalama Yeshe Od was instrumental in the revival
of Buddhism in Tibet. Young Tibetans were sent to meet saints, yogis
and scholars in the great Indian Viharas. They brought back original
Buddhist scriptures which were translated into Tibetan. The most
famous amongst them was Lotsawa Rinchen Zangpo.

The spiritual renaissance originated from the Himalayan regions of
Spiti, Kinnaur and Ladakh in India and Ngari and Guge in Tibet:
these areas had been spared the Muslim invasions. Many renowned
teachers participated in this movement; amongst others, the Indian
monk Atisha Dipankara; the Tibetan layman Marpa and his
disciple Milarepa. Their lives exemplify the continuous
crisscrossing of men and ideas across the Himalayas and how the
Buddha Dharma was preserved in its integrity.

G
oo

gl
e

m
ap

Map of the Second Propagation (Francke)
Map of Tholing

in Western Tibet

The Great Translator
Rinchen Zangpo

The Bengali master
 Atisha Dipankara

The great poet and
yogi Milarepa

The ruins of Tsaparang
monastery in Western Tibet

Art in Western Tibet and Ladakh
was markedly influenced by India and

Nepal during the 11th/12th century

Cultural and Religious Renaissance
The Second Propagation

The decline of the Buddhist faith in the Indian
subcontinent had incalculable consequences for the
Roof of the World. Four factors are usually mentioned
to explain this decline: the revival of Hinduism mainly
after the conversions undertaken by Adi
Shankaracharya; the degeneration of Buddhism; the
loss of princely patronage in Northern India. The coup
de grâce came with the arrival of the Turkish armies who
slaughtered monks and destroyed the viharas.

The monasteries of Tibet became the last
repositories of the ancient wisdom which virtually
disappeared in its land of origin.
A Tibetan monk, Dharmasvamin who visited
Nalanda in 1235 witnessed only destruction. He
could not recover a single manuscript from what
was once, one of the richest libraries of the world.
He could however meet a 90 year old monk who
taught him Sanskrit. When he was warned that the
Muslim troops were approaching, he carried his
master on his shoulders and hid until the raiders
had gone. This image symbolized the end of India’s
cultural influence over Tibet.

Map of Muslim expansion
on the sub-continent (1236)

With the decline of the Pala
Dynasty, royal patronage shifted

 from Buddhism to Hinduism.

Adi Shankara incorporated
several Buddhist tenets into Hinduism

while converting many Buddhists.

Ruins of Nalanda Vihara

Mohammed Ghori and
his descendants

destroyed Nalanda

Dharmasvamin (Chag Lotsawa)
may have carried his guru
between these buildings

Some of the Indian artists
who migrated to Western
Tibet may have painted
these exquisite frescoes.

The Source is Dry
The Decline of Buddhism in India

The history of Tibet took another turn with the rise of the Mongol
Empire. At the end of the 12th century, the hordes of Genghis Khan
overran Europe and Asia. A solution had to be found to defend the
integrity of the Tibetan nation from the Mongols for whom the
Buddhist concept of love and non-violence was still unknown.
‘Good luck’ came in 1244, when Godan Khan invited a leading Tibetan
Lama, Sakya Pandita Kunga Gyaltsen to the Mongolian Court to be
the Imperial Preceptor. The relation between the Khans and the Lamas
of Sakya continued to flourish under Kublai Khan who adopted
Buddhism as the State religion after Dogon Choegyal Phagpa, Sakya
Pandita’s nephew had become the Khan’s teacher. In gratitude, Kublai
Khan offered him political authority over Tibet in 1254.

The Priest-Patron relationship (or Choe-yon) developed
thus: in exchange for their spiritual advice, the Lamas of
Sakya were given temporal authority over Tibet, while
getting protection against outside interference. This
unique Central Asian institution would later become the
corner stone of the relationship between the Dalai Lamas
and the Manchu Emperors.
The Choe-yon relationship solved the problem faced by
the Buddhist State, which could not have survived
without the external patronage of a strong military power.

Genghis Khan

Kublai Khan

Ogedei KhanThe Sakya monastery became
the main political center in Tibet

Map of the Mongol Empire at the
beginning of the 13th century

Sakya Pandita
Kunga Gyalsten

Choegyal Phagpa
teaching at the

Mongol Court

The Mongol Khan bids
farewell to Choegyal Phagpa

 as he leaves for Tibet

Mongols are blessed by
the Lama on the way

First encounter between Kublai Khan and
 Choegyal Phagpa at the Mongol Court

Mongols were great
 hunters and warriors

Priest-Patron Relation
A Special Partnership with the Mongols

As the power of the Yuan Dynasty declined, the princes of
Phagmodru challenged the power of the Sakya hierarchs.
In 1358, Changchub Gyaltsen marched to Sakya and
emerged as Tibet’s new ruler.
For many Tibetans, this was a golden age; for the first time
since the Religious Kings, no foreign ‘protection’ was
required. A code of law, similar to the one adopted by the
early kings was enforced and the Mongol administrative
system was replaced by a purely Tibetan one. In 1368 in
China, the Yuan Dynasty collapsed and was replaced by
the Mings.
The Phagmodru princes ruled Tibet for nearly a century,
before being replaced by another dynasty, the Rinpung in
1481. From 1565, until the advent of the Fifth Dalai
Lama in 1642, the princes of Tsang ruled Tibet.

The Chinese assert that Tibet has been a part of
China since the Yuan Dynasty. Their ‘evidence’ is
based on titles bestowed by the Yuans, Mings and
Manchus on Tibetan Lamas. The process began
with the Mongol Khans; it flourished during the
Ming Dynasty and continued during the Qing
Dynasty. There is no logic behind this ‘evidence’.

Map showing Tibet as an independent entity

Seal in Phagpa scripts
given by a Yuan Emperor

Tibetan rulers sometimes
used decrees issued by

the Chinese Emperors

Letter sent to a Sakya hierarch
by the ‘Imperial Tutor’

Emperor
Yongle

The Fifth Karmapa
Deshin Shekpa

Title conferred by Emperor
Yongle to a Tibetan Lama

While in Nanking, the Karmapa performed
some special rituals for the Emperor Yongle

Type of seals
presented by the

Chinese emperors

Shakya Yeshe, Tsongkhapa’s
disciple was conferred titles
and given a black hat by
Emperors Yongle and Xuande

Changchup Gyaltsen, founder
of the Phagmodru dynasty

Background photo: Herbert Grammatikopoulos

Co
ur

te
sy

 IC
T

Titles, Decrees and Dharma
A Genu ine Au tonomy?

Lama Tsongkhapa founded the Gelug order. Born in
Amdo province in 1357, he travelled extensively and
studied under different masters. Integrating the lineages
of the Kadampas with other traditions, his teachings
became known as the New Kadampa school or Gelug.
While he founded the Ganden monastery, his disciple
Gedun Drupa, known retrospectively as the First Dalai
Lama, built the Drepung and Tashilhunpo monasteries.

Gedun Gyatso was proclaimed the reincarnation of Gedun
Drupa. A renowned scholar, he traveled widely to extend the
Gelugpa influence. In 1512, he became abbot of the Tashilhunpo
and a few years later of Drepung. Like Gedun Drupa, he wielded
no political power.

Sonam Gyatso was the first to bear the title of
‘Dalai Lama’. Visiting the Lake Kokonor area,
he met Altan Khan, the Mongol chieftain in
1578. The Khan bestowed on Sonam Gyatso
the title ‘Ocean of Wisdom’ or ‘Dalai’. The Dalai
Lama died later preaching in Mongolia.

The birth of Yonten Gyatso in Mongolia as the
grandson of Altan Khan, helped to firm up the
connection between Mongolia and Tibet. On his
return to Tibet, he became a disciple of the Panchen
Lama Lobsang Chökyi Gyaltsen who ordained him.
However, till his death in 1617, the Drukpa School
was still prominent in Tibet.

Gedun Gyatso
 (1475-1542) the
2nd Dalai Lama

Sonam Gyatso
(1543-1588), the

3rd Dalai Lama

Yonten Gyatso (1589-1617)
the 4th Dalai Lama

The Mongol chieftain
Altan Khan

Drontonpa, one of
the founders of the

Kadampa School Lama Tsongkhapa (1357-1419)

Gedun Drupa (1391-1474)
the 1st Dalai Lama

The Tashilhunpo monastery
seat of the Panchen Lamas

Debate in a Gelug
monastery

The Rise of the Yellow Order
The First Dalai Lamas

Ngawang Lobsang Gyatso was born in
1617, at a time when Tibet was going
through a period of turmoil. However,
after the Qoshot chieftain, Gushri
Khan took control over Tibet, the
spiritual and political power was
handed over to the young Lama. In
1642, he became the Fifth Dalai Lama.

He ordered the construction of the Potala
Palace on the Red Hill, where King Songtsen
Gampo had built a fort. Though the Potala
would only be completed after his death, the
Dalai Lama used it as his residence. Lhasa
became the capital of Tibet.

In 1652, he went to Beijing to meet the Manchu
Emperor Shunzhi. While in the Chinese capital, the
Dalai Lama stayed at the Yellow Palace, specially built for
him by the emperor. They are said to have met as equals.

The Fifth Dalai Lama, a great scholar versed in Sanskrit,
established the Ganden Phodrang, a form of governance
characterized by an ‘harmonious blend between the secular
and the spiritual’. For the first time since the Religious Kings,
Tibet had a centralized form of government. He died in 1682
before the construction of the Potala was completed. His
Regent Sangye Gyatso, kept his death secret until its
completion.

The Potala Palace in Lhasa

Former residence of the Dalai
Lamas in Ganden monastery

The Dalai Lama, Gushri Khan
and Sangye Gyatso

Bronze of the Fifth
Dalai Lama

Audience between the Dalai
Lama and Emperor Shunzhi

Medical text written
by Desi Sangye Gyatso

Illustration of the Secret Visions
of the Fifth Dalai Lama

Desi Sangye Gyatso also founded
the Chakpori School of Medicine

©
 Pitt Rivers M

useum

Co
lle

ct
io

n
Je

an
 L

as
al

le

The Great Fifth Dalai Lama
A Harmonious Blend

Tsangyang Gyatso was born in 1683 in Tawang district of
Arunachal Pradesh. He was already an adolescent when he was
taken to Lhasa to be enthroned by his guru, the Panchen Lama
Lobsang Yeshe, as the 6th Dalai Lama.
Still remembered for his exquisite poetry which has been sung
for generations around a fire with a few cups of Tibetan beer , he
is also considered a great tantric master who could appear at
different places at the same time.

He consistently refused to take monk vows and preferred the
pleasures of life, visiting at night the taverns in Shol below the
Potala Palace and writing poems. He loved freedom and was
suffocating in the dark rooms of the Potala. He felt oppressed
in the midst of power struggles between Tibetan aristocrats,
Mongol chieftains and the Chinese Emperor.
He is said to have died in 1706 after being kidnapped by the
Qosot Mongols.

In my Palace, the place of Heaven on Earth
They call me Rigzin Tsangyang Gyaltso

But below, in the village of Shol
They call me Dangzang Wangpo,

The profligate, for my lovers are many.

His Secret Biography says that on his way to China, he escaped
the Mongols and secretly left for Inner Mongolia as a
wandering monk. Later he settled in Alashan in Inner
Mongolia where he passed away in 1746. He is said to have
built several monasteries and had thousands of disciples.

His last poem announced his return in Eastern
Tibet as the Seventh Dalai Lama:

Oh White Crane!
Lend me your wings

I shall not fly far
From Lithang, I shall return

Tawang monastery
in Arunachal Pradesh

Urgyeling near Tawang where
the Dalai Lama was educated

Footprint of the
Dalai Lama

Shol village
below the Potala

Tsangyang Gyatso
the 6th Dalai Lama

He probably visited
these monasteries, saw
these dunes in Alashan

Lukhang Pavilion where
he often spent time

Co
ur

te
sy

 T
ib

et
an

 C
hi

ld
re

n
Vi

lla
ge

©
 P

itt
 R

iv
er

s M
us

eu
m

fr
om

 a
 p

ai
nt

in
g

of
 N

ic
ho

la
s R

oe
ric

h

The Sixth Dalai Lama
On the White Wings

The 18th and 19th century witnessed one of the most
troubled times in Tibet’s history. After the Qosot
Mongol chief, Lhazang Khan kidnapped the young Sixth
Dalai Lama, he became extremely unpopular. The
invasion of the Dzungar in 1717 however saw the end of
Lhazang Khan’s reign over Tibet. Three years later, the
young 7th Dalai Lama entered Lhasa. He was
accompanied by Manchu troops; this did not stop the
internal strife.
In the following years, Miwang Pholanay played a
constructive role in reducing the sectarian struggle and
reorganising the Tibetan administration.

In 1793, a 29-Point ‘Regulations for
Governance’ of Tibet was promulgated by
Emperor Qianlong. It is today cited by
Beijing as proof of the Manchus’ control over
Tibet. One of the major contentious issues
was the role of the Ambans.
Rev. Huc and Gabet, the two French
missionaries who visited Lhasa in 1846
however noted: "The Government of Tibet
resembles that of the Pope and the position
occupied by the Chinese Ambassadors was the
same as that of the Austrian Ambassador at
Rome."

The twenty crucial years between the death of a Dalai
Lama and his successor assuming power exemplify the
fragility of the Tibetan system of governance. It was
murmured that the Chinese exploited this weakness as
many Dalai Lamas died in their adolescence. The 19th
century saw five Dalai Lamas.

Lhazang Khan

French map of 1778 showing the ‘Kingdom of the Dalai Lama’

Emperor Qianlong
portrayed as

a Tibetan Lama

The Chinese 29-Point
Regulation

Chinese Amban and party

Illustration of the
Chinese ‘recognition’
of the 9th Dalai Lama

The 7th Dalai Lama
receiving Mongol and
Chinese guests

Amban’s residence in Lhasa

©
 Pitt Rivers M

useum

Troubled Times
Two Difficult Centuries

“No other land has captured
man’s imagination quite like
Tibet. Hidden away behind
the protecting Himalayas in
the heart of Central Asia,
ruled over by a God-King
and inhabited by a people
whose only wheel was the
prayer-wheel, it has long been
the stuff of traveler’s dreams.”

Peter Hopkirk

During the 19th and the first part of 20th century,
Tibet witnessed the greatest thriller in the history of
Asia: the Great Game.
Great empires fought an undeclared war on the tracts
of Central Asia to bring under their suzerainty large
expanses of unexplored territories. The Game was
simple, send some adventurers or small armies to these
remote regions, annex them, force some treaties on
them and assure the natives of your protection while
trading local goods against ‘modern’ commodities. An
essential part of the game was to take along
cartographers and missionaries who helped
establishing control over these ‘uncivilized’ regions.

These intrepid travelers were not just
explorers, professional soldiers, diplomats
or mountaineers, some had an intelligence
mission to accomplish, primarily to bring
back maps and information on these
uncharted places.

The Goloks were one of the most ferocious
tribes on the marches of Tibet

French explorer Dutreuil de
Rhins attacked by bandits

in Eastern Tibet

Explorers dreamt of
discovering a Shangrila

Map prepared by Western missionaries (1902)

Explorers faced unbelievable
difficulties to discover
unexplored areas.

Tibetan Army guarding the border

Border guards

French explorer Alexandra
David-Neel, the first foreign

woman to reach Lhasa in 1924

fr
om

 a
 p

ai
nt

in
g

of
 N

ic
ho

la
s R

oe
ric

h

A Policy of Isolation
The Forbidden Land

As the Younghusband expedition approached
Lhasa, Thupten Gyatso, the Thirteenth Dalai
Lama decided to flee to Mongolia. Later,
historian Shakabpa wrote: “It is quite clear that
the British were dealing with Tibet as a separate
and independent state, particularly since the 1904
convention makes no reference to China or to
Chinese authority in Tibet.”

Co
lle

ct
io

n
D

en
is

 R
og

er

Co
lle

ct
io

n
D

en
is

Ro
ge

r

Co
lle

ct
io

n
D

en
is

 R
og

er

Co
lle

ct
io

n
D

en
is

 R
og

er

Co
lle

ct
io

n
D

en
is

 R
og

er

Co
lle

ct
io

n
D

en
is

 R
og

er

Lord Curzon, India’s Viceroy was a
man in hurry. He wanted to open
new markets in Tibet and check
Russian advances in Asia. He had
told London that the Chinese
suzerainty over Tibet was a
‘constitutional fiction’ and he was
ready to prove it.
In January 1904, Capt. Francis
Younghusband led 5,000 Sikh and
Gurkha soldiers into the Roof of the
world. For a few days, the Tibetan
Army tried to stop them, but the
battle of Guru soon ended with 700
Tibetans dead. The road to Gyantse
and Lhasa was open.

The route of the Younghusband Expedition

The 13th
Dalai Lama
in Mongolia

Jetsumdamba
Hutuktu, the

ruler of Mongolia

For the first time, a large number
of foreigners could inform the

world about the mysterious land

Lord Curzon dreamt of expanding the influence
of the British Empire to the Roof of the World.

Lord Curzon

Two illustrations of the British
campaign in Tibet in 1904.

These drawings are often not
historically accurate; the

intention is to recreate an
atmosphere.

British officers
negotiating

with the ‘lamas’

The Younghusband Expedition
The Empire Strikes

In 1908, the Dalai Lama proceeded to
China. In Beijing, he had an audience
with Emperor Guangxu and the
Dowager Empress. When both passed
away at the end of the year, the Tibetan
ruler performed their funeral rites. A
few months later, he decided to return
to Tibet.

Shortly after his arrival, the news spread
that Chao Erfeng, Governor of Sichuan
Province was at the gate of Lhasa. The
Dalai Lama had no choice but to flee
again; this time, he headed towards India.
In February 1910, the Dalai Lama’s party
crossed the Indian border and took
residence in Darjeeling. A month later,
the Dalai Lama went to Calcutta to meet
Lord Minto, the Viceroy.

For the Tibetan leader, his unwanted
journeys were occasions to get acquainted
with the ‘world outside’ and get a crash
course in foreign relations.
He returned to Tibet in 1912 and in
January 1913, he issued a public statement
declaring his nation independent.

In 1913, the Dalai Lama signed
a Treaty of Friendship with
the Jetsundamba of Mongolia

The Dalai Lama
in Beijing

The Dalai Lama arrives
in Beijing railway station

Visit to the Viceroy
Lord Minto in Calcutta

Emperor
Guangxu

Illustration showing the
Dalai Lama in Calcutta

The Dalai Lama in Kalimpong (1910)

A proclamation of
the Dalai Lama

After the return of the Dalai Lama,
 the Chinese troops leave Tibet (1912)

©
 P

itt
 R

iv
er

s M
us

eu
m

Co
lle

ct
io

n
D

en
is

 R
og

er

Co
ur

te
sy

 LT
W

A

From Exile to Independence
The Trials of a Dalai Lama

In 1913, the British government convened a
tripartite Conference in Simla between
plenipotentiaries of Great Britain, China, and
Tibet. The Convention provided for an ‘Outer
Tibet’ which would be fully autonomous. However,
after initializing the Convention, Ivan Chen, the
Chinese plenipotentiary withdrew in July 1914.
Great Britain and Tibet attached a note to the
Convention denying China any privileges under
the Accord. The Convention was later sealed as a
bilateral agreement.

In March 1914, the British
and the Tibetans defined
their common border in
India’s North-East. The
McMahon Line was born.
During the following years,
British officials had regular
contacts with the Tibetan
Kashag. Trade marts were
opened in Tibet and
telegraphic lines were
maintained by British
India’s Government.

Border as agreed by British India and Tibet in March
1914. The red line is known as McMahon Line.

Map showing the disagreements
between Tibet and China

Sir Henry McMahon

Vice-regal Lodge in Simla

Charles Bell during a visit to Lhasa (1920)

Plenipotentiaries of India, Tibet and China in Simla

The Tripartite Convention in Simla
The McMahon Line is drawn

THe

In his Testament, he prophesized:
“Teachings shall be wiped out
completely. Monasteries shall be looted,
property confiscated and all living
beings shall be destroyed. The property
of the officials shall be confiscated; they
shall be slaves of the conquerors and
shall roam the land in bondage. All
souls shall be immersed in suffering and
the night shall be long and dark.”

Thubten Gyatso, the Thirteenth Dalai
Lama was in many ways a remarkable
leader. He sent young Tibetans to England
to be educated; he wanted Tibet to join the
League of Nations; he started building a
modern army; he reformed the monastic
discipline. Unfortunately, he had to deal
with conservative forces obstructing his
reforms and wanting to keep Tibet isolated.

The Dalai Lama’s Last Testament

The Dalai Lama understood
the importance of a Tibetan Army

Sir Charles Bell

A letter from the Dalai Lama congratulating Charles BellThe Dalai Lama, his Cabinet and Sir Charles Bell
His friendship with the British diplomat helped
Tibet to come out of its isolation

The Dalai Lama introduced
the first car on the Roof of the World

Portrait of the 13th Dalai Lama

©
 P

itt
 R

iv
er

 M
us

eu
m

The Clouds are Gathering
The Warning of a Progressive Leader

In international law, a State is suzerain if the treaties
concluded by this State are ipso facto concluded for the
vassal and if a war of a suzerain is ipso facto a war of the
vassal. This was not the case of China vis-a-vis Tibet.
Moreover, a suzerain State must have a defined
territory and population, a government possessing
authority over this territory and the capacity to enter
into relations with other recognized States.
Tibet had all these attributes and many more, such as
its own postal stamps, currency, decorations, flag, etc.
The Tibetan passport was accepted by several
countries until 1950.

Tibetan notes

Tibetan coins

Tibetan
decorations

Tibetan stamps

Lhasa postmark

Tibetan National Flag

Tibetan passport of Tsipon Shakabpa

Tibet could enter into treaty
relation with foreign countrries

The National Geographic magazine
showing the Tibetan flag (1933)

Tibetan seal

Co
ur

te
sy

 F
rie

nd
s o

f T
ib

et

Co
ur

te
sy

 L
TW

A

Co
ur

te
sy

 LT
W

A

Co
lle

ct
io

n
Je

an
 L

as
sa

sl
e

Co
lle

ct
io

n
Je

an
 L

as
sa

sl
e

Co
lle

ct
io

n
Je

an
 L

as
sa

sl
e

Co
lle

ct
io

n
Je

an
 L

as
sa

sl
e

Co
lle

ct
io

n
Je

an
 L

as
sa

sl
e

Signs of an Independent Nation
Isolated but Free

Few saw the impeding dark clouds gathering
over the Tibetan plateau. However, at the
end of the 1940’s, Tibet slowly came out of
its slumber. Goodwill and Trade
delegations were sent to India and a few
Western countries to assert Tibetan
independence. A small amall army was recruited
and armed by India. Indian troops were stilstill
based in Gyantse and other Indian trade
marts. The British maintained their
Mission in Lhasa. ThThe Roof of the World
witnessed its last happy days.

In March 1947, a Tibetan
delegation participated in the First
Asian Relations Conference held in
Delhi.

The young Dalai Lama

Regent Taktra Rinpoche

The four Tsipons or Finance Secretaries

Gandhi addressing the Asian Relations Conference
in Delhi. Tibetan flag is seen on the rostrum.

Shakabpa’s Mission (September 1950)
preparing to go to China. Finally they
will not go.

The Tibetan Foreign Office in Lhasa
deals independently

Life goes on

Background Photo: Dinesh Gupta

Co
ur

te
sy

 N
or

bu
lin

ka
 In

st
itu

te

Co
lle

ct
io

n
D

en
is

 R
og

er

The Last Happy Years
Life as Usual on the Roof of the World

In May 1951, a 17-Point Agreement
was forced on Tibetan delegates in
Beijing. Tibetan seals were forged for
the purpose. Article 1 of the
Agreement stated: “The Tibetan
people shall unite and drive out
imperialist aggressive forces from
Tibet; the Tibetan people shall return
to the big family of the Motherland —
the People's Republic of China.”

On October 7, 1950, 40,000 Chinese troops
entered Tibet and advanced towards Chamdo,
the capital of Kham province. Outnumbered,
the Tibetan Army was unable to offer serious
resistance to Mao’s soldiers.
Tibet’s independence was lost.

General Zhang Jingwu commanding
the Chinese forces

Signature of the 17-Point Agreement

Tibetans engaged in road construction

The Chinese troops parading
in Lhasa (September 1951)

Seals on
the Agreement

Tibetan girls marching in Lhasa after the so-called ‘liberation’

Crossing the Yangze

Co
lle

ct
io

n
D

en
is

 R
og

er

Courtesy Tibet M
useum

Tibet becomes a Chinese Colony
The Roof of the World invaded

Our gratitude to:

His Holiness the Dalai Lama for suggesting this exhibition and offering two
meaningful and beautiful signed thankas

For their encouragement and support:
Ven. Prof. Samdhong Rinpoche, Kalon Tripa
The Private Office of His Holiness the Dalai Lama
Kasur Tenzin Geyche Tethong
Thubten Samphel, Dharamsala
Jamyang Norbu
Lobsang Choeden Samten, London
Winston Ginsberg, UK
Dr. Namdol Lhamo, Dharamsala

For Documents & Photos:
H.H. the Drikung Kyabgon Rinpoche
Mrs Namgyal Lhamo Taklha and The Songtsen Library
Ven. Geshe Ngawang Samten, Vice-Chancellor, CUTS, Varanasi
Ven. Geshe Lakdor-la, Director, LTWA, Dharamsala
The Library of Congress, Washington DC
The Tibet Museum, Dharamsala
The National Museum of India, New Delhi
The River Pitts Museum, University of Oxford, UK
The Norbulinka Institute, Sidhpur. HP
The Tibetan Children Village, Dharamsala
The Library of Tibetan Works and Archives, Dharamsala
Friends of Tibet, India
Lobsang Shastri, Librarian, LTWA
Herbert Grammatikopoulos, Germany
Phonsok Ladhaki, Ladakh
Jean Lassale, Paris, France
Denis Roger, Bagnères-de-Bigorre, France
John Bellezza, University of Virginia, USA
Karsti Stiege, Portugal

For their help in the realization:
Design: Anadi, Aurevan, Shrishti and Smiti
Consultant (graphics): Suzanne
Consultant (design & layout): Christine
Consultant (printing technology): Alain B.
Proof reading: Abha & Deepti

Glimpses on The History of Tibet
Acknowledgments and Credits

