

Parshotam Mehra

From Conflict to Conciliation: Tibetan Polity Revisited

A Brief Historical Conspectus
of the Dalai Lama-Panchen Lama Standoff,
ca. 1904–1989

2004

Harrassowitz Verlag · Wiesbaden

ISSN 0571-320X
ISBN 3-447-04914-6

CONTENTS

Abbreviations	XI
Preface and Acknowledgments	XIII
Foreword	XVII
Introduction.....	1
Part I: The Aftermath of Younghusband's expedition and the Lamas at cross-purposes	
1. The Dalai Lama Visits Peking (1908)	29
2. The Panchen Lama Comes to India (1906).....	39
3. Repercussions of the Lama's sojourn	42
4. Tashilhunpo: Attempts at "independence" &"reconciliation" (1912).....	46
5. The Panchen Lama seeks Chinese intercession (1913-4)	50
Part II: The Panchen Lama's Flight and its reverberations	
6. The Lamas' Mounting Differences: flight of thePanchen Lama.....	53
7. Efforts at Reconciliation, 1924-30.....	59
8. The Panchen draws closer to China; the Dalai Lama's Death	63
Part III: Efforts to bring about the Panchen Lama's Return:	
The British, Lhasa, and the Guomindang	
9 The Panchen Lama keen for a settlement; British mediation.....	66
10. The Panchen Lama to spearhead an armed escort:Lhasa "firm"	69
11. The Panchen Lama to spearhead an armed escort: Lhasa "soft"	73
12. British Attitudes to the Panchen's return.....	76
13. Nanjing withdraws support; the Panchen Lama's death (1937)	78
Part IV: The new incarnations	
14. The 14th Dalai Lama installed at Lhasa (1940).....	82
15. The 10th Panchen at Kumbum (1949).....	87
Part V: Tibet's "liberation"	
16. China's "liberation" of Tibet; the 1951 Agreement.....	93
17. Lhasa vis-a-vis Tashilhunpo.....	100
18. The Dalai Lama versus the Panchen Lama.....	104
19. Beijing gains the upper hand	107
20. India-China Agreement (1954).....	115

Part VI: The Lamas Visit China and India

21. The Lamas meet (1952); and visit China (1954-55)	118
22. And India (1956-7)	121

Part VII: The Interregnum, 1957-9

23. The Preparatory Committee for Tibet Autonomous Region	127
24. The Khampas move towards Lhasa; the March Rebellion.....	132
25. The Dalai Lama's compulsions; overtures to the Panchen	137

Part VIII: The Aftermath of the Rebellion

26. The Dalai Lama's flight into exile	144
27. Lhasa: post-March 1959	146
28. The Panchen Lama's Seventy Thousand Character "petition"	149
29. His decline- and fall.....	154
30. The Panchen Lama's "trial" and punishment.....	157
31. The Panchen Lama: a sum-up.....	163

Epilogue.....	167
---------------	-----

Appendices

1. Panchen Lama's instructions to his followers, 26 December 1923.....	173
2. Dalai Lama's message to the Panchen Lama, 26 January 1924.....	174
3. Panchen Lama's rejoinder, July 1924.....	175
4. Dalai Lama's response, 12 June 1926.....	176
5. Dalai Lama's letter to the Panchen Lama, 9 October 1932	176
6. Agreement between the People's Republic of China and the Local Government of Tibet, 23 May 1951	177
7. Dalai Lama's Letters to General Tan Guansan, March 1959.....	180
8. "Reincarnations of the Panchen Lama": excerpts from the Panchen Lama's Address at Tashilhunpo, January 1989	181

Bibliographic note	183
--------------------------	-----

Index.....	189
------------	-----