The Himalayan Frontier

I. Introduction: Concept of Frontier

A. The Geography of Civilizations

1. Core areas or culture hearth areas where political rule, economic productivity, and culture are centered.

2. Territories under central control are limited by the terrain; furthest area of control is the periphery.

3. The frontier is the area beyond which the predominant systems of production in the core areas cannot be fully maintained.

B. Two Types of Frontiers

1. Inner frontier—areas circumscribed by dominant civilization, but usually separated by natural barriers (mountains, jungle, desert, etc.)

2. 2. Boundary frontier—areas on the far periphery of a civilization.

C. Relations on the Frontier

1. In the frontier areas, two systems of production can overlap.

2. Historical relationships between competing civilizations across a frontier can be cooperative or competitive; often such relationships have economic, political, and religious manifestations

3. Traders, colonizers, opportunists often compete with the core area (s) to predominate in the frontier area.

4. Selective adoption of core culture traits, a common feature of local societies.

II The Himalayan Frontier

A. The Himalayan region is the boundary frontier of two civilizations:

1. Indic

2. 2. Tibetan/Chinese

B. Past and contemporary Himalayan life must be analyzed with reference to the networks extended across the region.

C. Each micro-region can be analyzed according to its location and historical relations to the networks linking the two core areas.

D. Pattern of colonization on the frontier; specialized groups seek out the kind of terrain and ecological niche that they had learned to exploit in their former home area.

III The Frontier of India and Indicization

A. Indicization

1. Process by which Indo-Aryan literary and po- litical culture was imposed on non-literate peoples.

2. Dominated by high caste elite, brahmans and kshatriyas

3. Introduced Indo-Aryan languages, with Sanskrit the literary, ceremonial and inscriptional language

4. A process that began three millennia ago in core areas of Northern India, especially the upper Indus and Ganges, and affected from there, directly and indirectly, the Himalayan region, Burma, and further SE Asia

5. Spread by military force in many cases

6. Power of the “Rajput model”: many ruling groups in the Himalayan region now claims Rajput origins or relations

B. Founding of Indicization kingdoms

1. Military imposition: warrior caste elite conquers an indigenous/tribal population, erects fortresses to control territory, and creates a feudal kingdom with tributary alliances with core area

a. families branch out from nuclear settlements to colonize territory and then became the feudatories of neighbouring and/or central monarchies

b. if the control of the latter weaken, the feudatories gradually acquire independent status

2. Indigenous chiefs adopt the civilization of the Indo-Aryans, strengthening power by adopting cultural conventions

3. Fluid shape of petty kingdoms, with changing boundaries

C. Socio-Cultural Patterns and Processes

1. Local elites emulate the life-style of the greater rulers

a. patronage of courtly literature in Sanskrit

b. building of temples for deities of the Hindu pantheon

c. granting of land to brahmans and other high caste groups

d. brahmanically specified life-cycle rites (samskaras)

2. Brahmans perform key functions

a. legitimize the kshatriya status of their patrons through ritual sacrifices and Vedic recitations

b. compose kshatriya genealogies for those who succeeded in acquiring political power.

c. Articulate the hierarchical order for caste society on the basis of ritual purity

d. Utilize the dharmashastras to compose legal codes that regulate local society

e. Restrict groups eligible to perform prestigious Hindu observances, thereby maintaining high caste boundaries and regulating claims to superior status and power

3. Native migrants returning from the core areas contribute to the spread of Indian customs and beliefs

4. Indicization as a vast complex of integrated socio-cultural innovations:

a. ritual procedures (puja)

b. life-cycle rites (samskaras)

c. perceptions of pure and impure that regulate many aspects of interpersonal life

d. notions of hierarchic social order based on four endogamous groups (varna), with any category an ideal for emulation

1. Brahman (priests)

2. Kshatriya (warriors)

3. Vaishya (artisans and merchants)

4. Shudra (laborers)

e. immense pantheon, with mythologies specified in Sanskrit and vernacular literatures

f. cow veneration

g. the north Indian calendrical system, organized around festivals (jatras) dedicated to important deities of the pantheon

h. concepts of karma and dharma

D. Unevenness of the Indicization Process

1. Some societies give up most of their traditions

2. Many, however, still preserve the essentials of their own culture; far from being destroyed by conquerors, local elites found a framework in Indic society, transplanted and modified, within which their own society can be integrated and developed

E. Certain ecological and climactic features make some geographical regions more suitable for Indicization

1. Regions amenable to intensive agriculture, especially rice, millet, maize and wheat

2. Climatic conditions where caste purity standards can be met

3. Environments where classical Hindu cow veneration/protection complex can be implemented

F. The expansion of Indian socio-cultural influence now reaches the remotest Himalayan regions and is most recent in Arunachal Pradesh

IV The Tibetan Frontier and Tibeticization

A. Definition: “Tibeticization”

1. Process by which Tibetan literary and political culture was spread among non-literate peoples

2. Dominated by high status aristocratic and monastic elite

3. Introduced classical Tibetan as literary, ceremonial, and inscriptional language

4. A process that began about 600 AD in central Tibet on the Tsangpo River and affected from there, directly and indirectly, areas to the northeast (Amdo, Mongolia), western China (Szechuan), the southeast (Kham), the northern Himalayan region, and central Asia

5. Spread often by military force

B. Tibetan and Chinese relations

1. When Chinese empires could extend the power of the imperial system to the furthest frontiers, its civilization engaged the Himalayan highlands

a. Examples:

1. 636: Chinese Ambassador leads an army from Tibet and Nepal to revenge abuse he suffered in north India

2. 1415: Nepalese artistic influences in China

3. 1792: Chinese-Gurkha war brought the Chinese army into Tibet

4. 1959: direct Chinese rule over Tibet

5. 1962: war between India and China across the northern border

6. 1986: Chinese negotiate with India on borders of Arunachal Pradesh

2. Tibetan political power, centered in Lhasa, oscillated from almost total independence to absorption within the Chinese empire.

C. Socio-cultural Patterns and Processes:

1. Submission to monastic landlords and conversion to Tibetan Buddhism

a. stories among many of the frontier peoples—Tamangs, Magars, Gurung—contain origin myths relating them to central Tibet

b. the Lepchas retain a tradition of Tibetan lamas destroying all evidence of their indigenous culture upon their subjugation and conversion

2. Patterns of monastic/nobility alliance: a ruler’s brother or uncle appointed as chief abbot of the polity’s most important monastery, guaranteeing the landowning classes’ solidarity

3. Institutional networks of the main monastic schools dominate the formation of Tibetanized polities and link periphery regions to the center

a. young initiates go to larger, more central monasteries for training

b. great lamas travel to the peripheral regions to preach and heal

c. different schools from the central area extend their monasteries across Tibet and compete for territory and patronage

d. Jisa mechanism of monastery finance encourages monk-treasurers to set up subscriptions

1. laymen pay for the performance rituals

2. monks free to accumulate excess funds and use them to establish new satellite monasteries, make pilgrimages to new areas

4. The extension of political control across the landscape often correlates with the networks of caravan trade

D. Lamas perform key functions

1. Provide prestigious Buddhist “pedigrees” to allied rulers

2. Supply the cultural agenda to guarantee prosperity, display piety, and perpetuate noble rule

E. In religious terms, the Tibeticization of a settled area is described as the conversion of indigenous mountain gods to Buddhism by a great saint or deity.

F. Comparisons with Indicization

1. Far fewer people in the core areas of Tibet

2. The inner frontiers separating settlements more vast

3. The extent of socio-cultural transition on the far Tibetan frontiers much less thoroughgoing

4. Later beginnings of the process in Tibet (7th Century)

5. Indian origins of many facets of Tibetan culture and Indian influences on China often make it difficult to characterize some traits as either Indian or Tibetan

6. In both societies, ranked endogamous groups define social organization hierarchies.

V Islamization

A. Predominant in the Northwest region, especially in modern Pakistan and Kashmir; also important in some submontane areas

B. Central role of the ulama in defining Islamic orthodoxy, maintaining mosques, and education

VI SUMMARY: HIMALAYAS AS INDO-TIBETAN FRONTIER

A. Historical Dialectic: Indic and Tibetan civilizations interact throughout Himalayan history over the past millennium and a half

B. Indian and Chinese civilizations have interacted in Tibet throughout history; in the Himalayas, Indian influences predominate in some areas, but Tibetan influences are dominant in many others

C. When assessing the ethno-history of any part of the Himalayan region, the macro-regional dynamics must be balanced with the regional and micro-regional frontier variables.

Indicized Polities
Tibeticized Polities

Center-periphery relations more direct

Culture hearth of North Indian plains; one of

most densely settled areas in the world

Rice cow subsistence system with settlements

clustered where irrigation and rice cultivation

irrigation and rice cultivation are ideal

Dominated by kshatriya-brahman alliances

High caste landlord elite

Expansive patrilineage dynamic

Caste hierarchy as socio-religious ideal

Indic calendar
Networks looser, in more severe terrain

Culture hearth of central Tibetan plateau; one of the most sparsely settled areas in the world

Cold crop, herding subsistence with settlements clustered where water, soil, climate allow fixed agriculture

Dominated by nobility-monastic alliances

Less expansive system

Endogamous social groupings and monastic religious ideal

Chinese Calendar

Source: Lewis, Todd and Theodore Riccardi, Jr. The Himalayas: A Syllabus of the Region’s History, Anthropology and Religion. Michigan: Association for Asian Studies, Inc. 1995 p. 5-11

