

Tibetan Culture

By Nathan Bottomley, Emma Becking and Christina Bayes


Spirituality

- Many people are dedicated to Tibetan Buddhism
- Customs take place in everyday life
- A buddhism where ritualistic actions are more common and engrained
- Dalai Lama


Rituals (Spirituality)


Marriage Traditions

Overview

- Monogamy and polyandry are most common (polygyny not as common)
- Buddhist marriages are seen as non-religious
- Husband controls property and money
- Divorce is fairly easy; a long time ago the children would be split up between divorced parents based on gender

Marriage Traditions


Khatag

Proposal

- Girls will have their hair braided and wear a colourful apron as a sign that they are available for marriage
- Groom's parents typically seek a wife for their son from the same social position
- If it is decided by an astrologist that the two are a good match, a matchmaker will go to the woman's house to formally propose to her
- Only the woman's maternal uncle has the right to approve the marriage

Marriage Traditions

Engagement

- Engagement ceremony held by woman's family
- Members of the man's family present a khatag to each member of the woman's family
- Man and woman sign a formal engagement and a banquet is held to celebrate

Marriage Traditions

Before the Wedding

- The engagement and the wedding can happen on the same day, usually not
- Man's family pick the wedding day
- Before the wedding day, groom's family has clothing and a hair piece sent for the bride to wear
- Decorated arrows are brought to the bride's house on the wedding day
- When the bride and her bridal party arrive at the wedding, an arrow will be put onto her back and a jade put onto her head


Marriage Traditions

Wedding

- Group sings loudly as they walk, led by an astrologist, followed by the bride and bridesmaid, ending with the groom and groomsmen
- Upon arrival at the groom's home, the bride stomps on the ground with barley and tea leaves
- Groom gives bride a khatag and the two sit in the living room to receive wishes and gifts

Marriage Traditions

After the Wedding

- The newly wed couple goes to their room and lamas are there to bless them
- Family celebrate downstairs
- Wedding ceremonies usually last 2-3 days

Rites Of Passage (Birth and Death)

- To make the baby pure they spread zamba of the forehead of the child
- Also to keep the ghost away soot on the nose of a one month old baby
- Sky Burial- Normal people
- Water Burial- for the poor, widows and widowers
- Fire Burials- For Lamas
- Ground Burial- for the those who died of sickness, and those who were executed as criminals

Rites Of Passage (Women)

- The rites of passage for woman starts with the way that they wear their hair
- Under twelve- 2 braids
- Thirteen to fourteen - 3 braids
- Fifteen to sixteen - 5 braids
- Seventeen and over they wear dozens of braids
- They come of age at 17

Rites of Passage (Women) part 2

- Coming of age at 17
- Ritual happens on the second day of the new year on the Tibetan calendar
- Ritual is called Dai Tou and it is the marriage to the blue sky

- Girl will get her hair and makeup done by a professional
- Will dress up in colourful ornaments
- At the coming of age ritual gifts are given
- The girl and her close relatives will go pray to buddha
- A dinner is prepared
- Coming of age allows the girl to
 - Bring a boyfriend home
 - Can get married or stay home if she chooses

Gender Roles/Family Structure

- Gender roles are not very strict; roles are often reversed
- Both mother and father work with the animals
- Men do mostly heavy work outside and often give up marriage to help their sisters take care of children
- Women do more “household work”
- Teenagers go on the internet and use cell phones
- Young adults go to parties/clubs and drink beer
- Typical family of 14; mother and father, 1 son, 3 daughters, the oldest daughter’s husband and their 5 children, the mother’s brother and the father’s cousin (a visiting monk)


Gender Roles/Family structure


Birth Ceremony

- 2 banners hung when a baby is born
- Birth celebration takes place 3 or 4 days after the birth
- People come from all over to take part in the birth ceremony
- Nobody outside of the family or monks can touch the baby until a month after birth
- Named by a lama or senior member of the village, sometimes by parents

Fashion/Clothing


- Ornaments- colourful earrings or plastrans at the waist
- Hada- pure white scarf that is seen as a symbol of respect
- Bangdain- worn by married woman is a colourful apron
- Caps- Fur/wool/felt that can show status
- Boots- knee high cotton threaded leather
- Robes-loose fitting robe with no buttons held together with a band around the waist


Literature

- Been seen since the 7th century and became a written language in the 13th century
- Has its own language culture customs legends
- Most folklore and stories are passed down orally
- If you wanted to study tibetan literature it could be difficult do to the fact that little of tibetan literature has been translated into english
- Most if not all literature is connected to buddhism and there is little secular literature

Music (Intro)


Music


How's it Sound


Music Fusion


Damaru Drum


Rattle Drum


Performance

Bibliography

Basic Concepts of Tibetan Buddhism. N.p., n.d. Web. 01 May 2017. - (N8)

"China's control of religion in Tibet." *Free Tibet*. N.p., n.d. Web. 01 May 2017. - (N8)

"Religion in Tibet." *Free Tibet*. N.p., 12 Apr. 2017. Web. 01 May 2017. - (N8)

Paivikannisto. "Tibetan folk music." *YouTube*. YouTube, 21 July 2012. Web. 09 May 2017. - (N8)

"Tibetan Institute of Performing Arts." *Tibetan Institute Of Performing Arts*. N.p., n.d. Web. 01 May 2017. - (N8)

Bibliography

"Bangdian." *Cultural-china.com*. Cultural-china.com, n.d. Web. 9 May 2017. (Emma)

"Hada." *Cultural-china.com*. Cultural-china.com, n.d. Web. 9 May 2017. (Emma)

Hays, Jeffrey. "TIBETAN LITERATURE AND CULTURE." *Facts and Details*. N.p., n.d. Web. 09 May 2017. <<http://factsanddetails.com/china/cat6/sub36/item207.html>>.

Hays, Jeffrey. "TIBETAN MARRIAGE, WEDDINGS, CHILDREN AND FAMILIES." *Facts and Details*. N.p., n.d. Web. 09 May 2017. <<http://factsanddetails.com/china/cat6/sub35/entry-4433.html>>.

The Editors of Encyclopædia Britannica. "Tibetan literature." *Encyclopædia Britannica*. Encyclopædia Britannica, inc., n.d. Web. 09 May 2017. <<https://www.britannica.com/art/Tibetan-literature>>.

Bibliography

"Tibetans." *Countries and Their Cultures*. N.p., n.d. Web. 09 May 2017.
<<http://www.everyculture.com/wc/Brazil-to-Congo-Republic-of/Tibetans.html>>.

"Tibetan-style Ornaments." *Cultural-china.com*. Cultural-china.com, n.d. Web. 9 May 2017. (Emma)

"Tibetan Robe." *Cultural-china.com*. Cultural-china.com, n.d. Web. 9 May 2017. (Emma)

"Tibetan-style Boots." *Cultural-china.com*. Cultural-china.com, n.d. Web. 9 May 2017. (Emma)

"Tibetan-style Caps." *Cultural-china.com*. Cultural-china.com, n.d. Web. 9 May 2017. (Emma)

Bibliography

"Gender Roles in Tibet." Tibetan Culture. N.p., 28 Oct. 2014. Web. Apr.-May 2017.

<<https://dross15westmo.wordpress.com/2014/10/28/gender-roles-in-tibet/>>. (Christina)

Hays, Jeffrey. "TIBETAN MARRIAGE, WEDDINGS, CHILDREN AND FAMILIES." Facts and Details. N.p., n.d. Web. Apr.-May 2017. <<http://factsanddetails.com/china/cat6/sub35/entry-4433.html>>. (Christina)

Jigme, Catherine. "Tibetan Marriage Customs, Wedding Ceremony in Tibet." Tibet Travel and Tours - Tibet Vista. N.p., n.d. Web. 09

May 2017. <<http://www.tibettravel.org/tibetan-local-customs/tibetan-wedding.html>>. (Christina)

Tibetan Cultural Institute of Arkansas. "Sample Buddhist Wedding Ceremony Home » Resources » Marriage Ceremonies » Sample

Buddhist Wedding Ceremony." Tibetan Cultural Institute of Arkansas. WordPress, n.d. Web. Apr.-May 2017.

<<https://artibet.com/resources/marriage-ceremonies/sample-buddhist-wedding-ceremony/>>. (Christina)