

Bulletin of Tibetology

VOLUME 44

NO. 1 AND 2

2008

NAMGYAL INSTITUTE OF TIBETOLOGY
GANGTOK, SIKKIM

The Bulletin of Tibetology seeks to serve the specialist as well as the general reader with an interest in the field of study. The motif portraying the Stupa on the mountains suggests the dimensions of the field.

Bulletin of Tibetology

VOLUME 44

NO. 1 AND 2

2008

NAMGYAL INSTITUTE OF TIBETOLOGY
GANGTOK, SIKKIM

Patron

HIS EXCELLENCY SHRI BALMIKI PRASAD SINGH, THE GOVERNOR OF SIKKIM

Advisor

TASHI DENSAPA, DIRECTOR NIT

Editorial Board

FRANZ-KARL EHRHARD
ACHARYA SAMTEN GYATSO
SAUL MULLARD
BRIGITTE STEINMANN
TASHI TSERING
MARK TURIN
ROBERTO VITALI

Editor

ANNA BALIKCI-DENJONGPA

Assistant Editors

TSULTSEM GYATSO ACHARYA
THUPTEN TENZING

The Bulletin of Tibetology is published bi-annually by the Director, Namgyal Institute of Tibetology, Gangtok, Sikkim. Annual subscription rates: South Asia, Rs150. Overseas, \$20.

Correspondence concerning bulletin subscriptions, changes of address, missing issues etc., to: Administrative Assistant, Namgyal Institute of Tibetology, Gangtok 737102, Sikkim, India (nitsikkim@yahoo.co.in). Editorial correspondence should be sent to the Editor at the same address.

Submission guidelines. We welcome submission of articles on any subject of the history, language, art, culture and religion of the people of the Tibetan cultural area although we would particularly welcome articles focusing on Sikkim, Bhutan and the Eastern Himalayas. Articles should be in English or Tibetan, submitted by email or on CD along with a hard copy and should not exceed 5000 words in length.

The views expressed in the Bulletin of Tibetology are those of the contributors alone and not the Namgyal Institute of Tibetology. An article represents the view of the author and does not reflect those of any office or institution with which the author may be associated.

PRINTED AT BABA OFFSET PRESS WORKS PVT. LTD., GANGTOK, SIKKIM

BULLETIN OF TIBETOLOGY

Volume 44 Number 1 and 2 2008

CONTENTS

FRANZ-KARL EHRHARD “Turning the Wheel of the Dharma in Zhing sa Va lung”: The dPal ri sPrul skus (17 th to 20 th centuries)	5
MÉLANIE VANDENHELSEN Narrations about a yogī in sikkim	31
P.K. GAUTAM Buddhism in the Himalayan belt	61
SONAM WANGDI Tibet today: a region of China	85
JENNY BENTLEY Láso múng <i>sung</i> : Lepcha oral tradition as a reflexion of culture	99
<i>Sikkimese biographies</i>	
PEMA WANGCHUK S. Mahinda Thero: the Sikkimese who gave Lankans their freedom song	139
DASHO P.W. SAMDUP A Brief Biography of Kazi Dawa Samdup (1868-1922)	155
<i>Reports</i>	
JOHN BRAY Conference Report: Golden Jubilee Conference of the Namgyal Institute of Tibetology, Gangtok, Sikkim, 1-5 October 2008	159
SAUL MULLARD Recent acquisitions to the Namgyal Institute of Tibetology holdings and future publications	163
ANNA BALIKCI-DENJONGPA The British Residency in the Himalayan State of Sikkim: a heritage building restored to its former glory	171

Book reviews

ALEX MCKAY *Bahudhā and the Post 9/11 World.* 181
Balmiki Prasad Singh

SAUL MULLARD *A Rosary of Rubies: The chronicle of the
Gur-rigs mDo-chen Tradition from South-Western Tibet.* 185
Franz-Karl Ehrhard.

MARK TURIN *Tibetan Modernities: Notes from the Field
on Cultural and Social Change.* Edited by Robert Barnett
and Ronald Schwartz. 187

Obituaries

Princess Pema Tsedeun of Sikkim (1924-2008) 195
Founder Member, Namgyal Institute of Tibetology

Tashi T. Topden (1948-2009) 199
Director, Namgyal Institute of Tibetology 1995-2002

Notes on contributors 201