

CONTENTS

Preface	XI
GUNTRAM HAZOD	
An Interview with Per K. Sørensen	XV
ANNE BURCHARDI	
Danish Contributions to Tibetology: Per Sørensen in Denmark and Bhutan	XXV
YONTEN DARGYE	
Honoring Prof. Per K. Sørensen	XXXI
Publications of Per K. Sørensen	XXXV
ORNA ALMOGI	
The Spa sgar and Gdong dkar la <i>Rnying ma rgyud 'bum</i> Editions: Two Newly Discovered Sets from Bhutan	I
JOHN VINCENT BELLEZZA	
The Voice of the Gods in Upper Tibet. The Trance-induced Invocations and Songs of Praise of the Spirit-medium Phowo Srigyal	15
ANNE BURCHARDI	
The Logic of Liberation: Epistemology as a Path to the Realisation of Mahāmudrā	41
BRYAN J. CUEVAS	
Rva <i>lo tsā ba</i> and His Biographers	57
CHRISTOPH CÜPPERS	
A List of Necessary Items for Officials who Accompanied the Fifth Dalai Lama on His Tour to China	81
OLAF CZAJA	
Some Remarks on Artistic Representations of the Bodhnāth <i>Stūpa</i> in Tibet, Mongolia and Buryatia	87
JACOB P. DALTON	
Power and Compassion: Negotiating Buddhist Kingship in Tenth-Century Tibet	101

- BRANDON DOTSON
Popular Wisdom in the Margins of the *Perfection of Wisdom*: On the Structure and Date of Tibet's Oldest Extant Collection of Proverbs 119
- FRANZ-KARL EHRHARD
Glimpses of the Sixth Dalai Bla ma:
Contemporary Accounts from the Years 1702 to 1706 131
- FRANZ XAVER ERHARD
Tibetan Mass Media: A Preliminary Survey of
Tibetan Language Newspapers 155
- ELI FRANCO
Bhautopākhyāna or Dumb and Dumber:
A Note on a Little-known Literary Genre of South Asia 173
- GUGE TSERING GYALPO
གསར་དུ་རྟོན་པའི་བོད་བཅའ་པོའི་སྐབས་བཞེངས་པའི་སྐར་ཁམས་ཚྗང་རྣམ་པར་སྐྱང་མཛད་ཀྱི་
བྲག་བཀོས་སྐར་བརྟན་སྐོར་ལ་རགས་ཅམ་བཛྲོད་པ།
(A Brief Report on a Rock-carve Image of Vairocana, recently traced
in Smar khams County and erected during the Imperial Period) 181
- GUNTRAM HAZOD
The Lions of 'Chad kha: A Note on New Findings of Stone
Monuments in Central Tibet from the Tibetan Imperial Period 189
- HOU HAORAN
Some Remarks on the Transmission of the Ascetic Discipline of the
"Single Mat" within the 'Bri gung Bka' brgyud pa Tradition 205
- TONI HUBER
Naked, Mute and Well Hung:
A Brief Ethnographic Comparison of *Kengpa* and Related
Ritual Performers in the Eastern Himalayas and Beyond 219
- DAVID JACKSON
Branch Monasteries of Gongkar Dorjeden and Phenpo Nalendra,
Two Sakya Convents in Central Tibet 243
- LEONARD W.J. VAN DER KUIJP
May the "Original" *Lam rim chen mo* Please Stand up!
A Note on Its Indigenous Textual Criticism 253
- DIANA LANGE
"The Boatman is more Beautiful than a God"
Poetising and Singing on the Rivers in Central and Southern Tibet 269

ERBERTO F. LO BUE	
Considerations on the Gtsug lag khang in the Dpal 'khor chos sde of Rgyal rtse	283
KLAUS-DIETER MATHES	
The Pith Instructions on the <i>Mahāyāna Uttaratantra</i> (<i>Theg chen rgyud bla'i gdams pa</i>) – A Missing Link in the Meditation Tradition of the Maitreya Works	303
PETRA MAURER	
The Importance of Water in Tibet and its Influence on <i>Sa dpyad</i>	321
ROBERT MAYER	
'We swear our Grandparents were there!' (Or, what can the Sex Pistols tell us about Padmasambhava?). The Making of Myth in 10th-century Tibet and 20th-century England	341
SAUL MULLARD	
An Introduction to the 'Testimony' of the Barfung (Bar spungs) Family: An Important Source for the Study of Sikkim's Social and Political History	357
CHARLES RAMBLE	
The Demoness's Right (or Left) Knee (or Ankle): A Pilgrim's Account of Traduntse Temple from 1898	375
ULRIKE ROESLER	
"16 Human Norms" (<i>mi chos bcu drug</i>) – Indian, Chinese, and Tibetan	389
MARTA SERNESI	
Bibliography and Cultural History: Remarks on the <i>Bka' gdams glegs bam</i>	411
SHEN WEIRONG	
Rescuing History from Tantric Sex: Tibetan Tantric Buddhism at the Mongol Court of the Great Khans	445
JAN-ULRICH SOBISCH	
Tibetan Interpretations of Authenticity: The Four Means of Authentication (<i>tshad ma bzhi</i>) Belonging to the <i>mantra</i> Vehicle in the Sa skya and 'Bri gung Traditions	461
LOBSANG TENPA	
Peripheral Elites of the Eastern Himalayas: The 'Maternal Uncle Lord of Ber mkhar' of Tawang	485

ROBERTO VITALI	
Bka' gdams pa Religious Politics in Dbus: The One Hundred Years after A ti sha's Death	511
DORJI WANGCHUK	
Biblioclasm/Libricide in the History of Tibetan Buddhism	527
CARL S. YAMAMOTO	
A Preliminary Survey of the Songs of Zhang Tshal pa	541
Plates	579