
A
B

S
T
R

A
C

T

This paper attempts to present a preliminary picture on how the Buddhist monasteries and their estates were established in Sikkim
from 1642 onwards. The tradition of giving land grants to the monasteries by the rulers was an age old system and Sikkimese
monasteries were not exception to this. However, this paper also attempts to present the changing situation faced by the
monasteries under the British Officer.

ORIGINAL RESEARCH PAPER Social Science

HISTORICAL DEVELOPMENT OF MONASTIC
LANDHOLDINGS IN SIKKIM

KEY WORDS: Sikkim, Buddhist
monastery, land grants

INTRODUCTION
The tradition of giving land grants to the monastic communities or
the monasteries started from the ancient times in most part of the
world. In general, lay Buddhist patron believes in the ancient
notion of begging by the Buddhist monk in order to support
themselves. But, in practical the burden of running a monastery,
almsgiving was regarded as inadequate. As stated by Brook,
'monastery could not simply wait for the food to arrive, the lamps
to filled with oil, and carpenters to set to work using materials
freely given'. He also says that, 'when the eating fingers become
daily more numerous, begging for food does not meet the need,
so the monastery has to have landed property'. Therefore, he says,
land is the foundation of a Buddhist abbey (Brook, 2012).

Accordingly, Buddhist monasteries of Sikkim also had large tracts
1of lands given by the rulers or Chogyals of Sikkim for their survival

and maintenance of the monasteries. Like in Tibet, monasteries of
Sikkim also acted as a landlord and played very important role in
the political and the cultural history of Sikkim.

Development of Buddhist Monasteries and its Estates
From the very beginning of monasticism in Tibet in the eight
century CE, monasteries normally possessed economic resources
including land, animals and labourers from which a major portion
of monk's subsistence and monastic expenses derived (Goldsein &
Paljor, nd). Hence, monasteries in Sikkim were no exception to this
pattern and almost all the monasteries possessed lands granted to
them by the Chogyal. Scholars believed that a group of lamas
belonging to Nyingma sect escaping to Sikkim from persecution in
Tibet in the mid 1630s, on the eve of the ascendency of the Gelug
sect into political power in Tibet, introduced Buddhism in Sikkim.
Some of the important lamas of that time were � Ngadak Phuntsog
Rigzin, Lhatsun Namkha Jigmee and Kartok Kuntu Zangpo.
Among these lamas, Lhasun Namkha Jigmee and Ngadak
Phuntsog Rigzin played significant role in establishing political,
social and economic structure of this land by appointing Phuntsok
Namgyal as the first Chogyal of Sikkim in 1642 (Rahul, 1969).
Mullard says, after the consecration of Phuntsog Namgyal as a
Chogyal, adopted the theory of religio - political known as chos
srid lugs gnyis. This theory is centred in the idea that governance
should include not just the secular work but also the spiritual.
Unlike modern western societies where the separation of the
spiritual orders and the political realm is the ideal, in Tibetan
societies the unification of these two systems are considered the
perfect mode of government whereby the religious influences and
shapes the political and the political influences the religious. In this
way a political figure or government is obliged to actively preserve
and promote Buddhism. In this way, the traditional association
between the royal patrons (Yon bdag) and the lama or religious
donee (mchod gnas) was developed. Thus, the mchod yon
relationship between the new king and the lama came into
existence and it was with this royal support that the lamas
constructed monasteries particularly in the western corners of the
state (Mullard, 2011). Within the passage of time many
monasteries were constructed under different Chogyals and some
of the monasteries became very strong. Basically there were five
big monasteries collectively known as Gyen chen nga and they

were Pemayangtse, Tashiding, Rumtek, Phodong and Phensang.
Out of this, Pemayangtse became one of the greatest monasteries
in Sikkim.

Pemayangtse, constructed during the tenure of Phuntsok
Namgyal. However, it is believed that, Phuntsog Namgal and
Lhatsen Chenpo would have together chosen the locations of
Pemayangtse monastery on a hill situated to the south of Yoksum
and according to Melanie, Phuntsog Namgyal and Lhatsun
Chenpo would have set the functioning principles of
Pemayangtse. But the construction year of Pemayangtse was not
known and it was only erected as a durable institution in 1705
under the rule of third Chogyal, Chagdor Namgal (1686 � 1717).
The monastery was intended to play a unique role in the kingdom:
its lamas would be the king's spiritual masters. Thus, while
founding the monastery, the first Chogyal and its religious master
institutionalised the relation of chaplain and donor by which they
were already linked (Meliene, n.d.). However, there is a
contradiction regarding the spiritual master or religious preceptor
of Chogyal Phuntsog Namgyal and also the 'patron saint' of Sikkim
as Mullard says, Phuntsog Rigzin occupied prominent role during
the reign of Phuntsog Namgyal and acted as a religious master to
the king. Whatever may be the case, Pemayangtse became one of
the prominent monasteries during reign of Chogyal Chagdor
Namgyal. The arrival of Jigme Pawo in Sikkim in 1709 from Tibet
brought fundamental changes in Sikkimese society. He first
transformed Pemayangtse monastery from a minor monastery
into Sikkim's most important monastery and the dominant
religious tradition in Sikkim. At the same time, he also created the
system of monastic estates. The main motive behind the creation
of Pemayangtse into one of the most important monastery of
Sikkim is that, Jigme Pawo himself was recognised as the third
incarnation of Lhatsun Chenpo and like other incarnate lamas, he
also strengthened his monastery (Mullard, 2011). Under the
influence of Jigme Pawo, Chogyal Chadgdor Namgyal issued a
land grant detailing the territory of this Pemayangtse's estate.
According to the Palace Archive records, 'Pemayangtse estate
extended from the ridge on which the monastery stands north to
the Rathong River, north-west to Khechopalri and south to Rgyal
zhing (Gyalshing) and Legshib and the Ga led River'(Mullard &
Wangchuk, 2010). Thus, Pemayangtse become one of the major
monastery in Sikkim and one of the interesting feature of this
monastery was a rule was set up by both Jigme Pawo and Chogyal
that only a son from high Bhutia clan can be admitted to this
monastery where as boys from other lower clans have to pay
certain fees to get admission into Pemayangtse (Sinha, 1975).
Similarly, other monasteries also received lands from Chogyal as
well as lay Buddhist donors. The Sikkimese monasteries were given
the rights to collect taxes from the villagers settled within their
estates in order to support the monks and to perform various
religious activities.

According to Namgyal and Dolma, 'Sikkimese monasteries did not
possess lands given by the Chogyal, but each were authorised to
collect contributions from certain villages named to support them'
(Namgyal & Dolma, 1908). It means that, the monasteries do not
own the lands granted by the rulers but had powers to collect taxes

Gnudup Sangmo
Bhutia

Ph. D Scholar Department of History Sikkim University, India

www.worldwidejournals.com 1

PARIPEX - INDIAN JOURNAL OF RESEARCH Volume-8 | Issue-2 | February-2019 | PRINT ISSN - 2250-1991

from the peasants for their survival, whilst, monasteries and lamas
were exempted from all kind of taxes and labour services to the
king. Moreover, monasteries also acted as a central of
administration to their villagers and solve petty cases.

Regarding to lord-peasant relationship under the monastic
estates, all the monks acted as collective landlord where the head
lama appoints senior monks as different officials to look after
various matters of the monastery and one of the official were given
the authority to collect taxes from the villagers on behalf of the
monastery. Before the Nepalese immigration, the peasants or the

2families connected to the monastic estate was known as 'Miser'
who were bound to the monasteries. The miser has to pay their
rents on land and at the same time, they have to render labour
services to the monastery along with tilling the monastery's
demesne land. Some of the big monasteries like Pemayangtse also
possessed landless miser or landless labourers who were attached
to the monastery and were expected to cook, bring firewood and
water for the lamas as well as to cultivate the monastery's fields in
exchange for a percentage of the harvest (Balikci, 2008).

However, the British Land Settlement Programme implemented
from 1889 onwards, brought many changes in the land holding
system in Sikkimese monasteries. The traditional land grants given
to the monasteries were collected by the British official, J.C. White
and were redistributed and leased out to lessee landlords. As part
of White's land reform, Sikkim's thirty five monasteries lost part or
all their land holdings with the exception of five important
monasteries � Pemayangtse, Tashiding, Phodung, Rumtek and
Phensang. However, the position of these five monasteries
changed under this new land revenue system. These five
monasteries were given a function similar to those of the landlords
or manager of landed estates. Similar to other landlords,
monasteries were given pattas for a certain period of time which
shows that monasteries do not own the land permanently under
British administration. The monasteries could collect taxes on their
respective estates, but have to pay back the house tax to the state
and could keep other taxes like land rent for religious activities.
They also had the right on tenants' labour services. Under this new
system, within the monastic estates, tenants like Pakhureys and
Chakhureys were found which is basically a new term brought by
the Nepalese settlers. The exact meanings of these terms are not
clear but some scholars say that, the Pakhureys were landless
agricultural labourers just like landless miser settled under the
monasteries. It has been noted that, they would receive plots in
those estates in lieu of their services of manual labour rendered by
them to the monastery and the lamas. Since there were no terms
and conditions laid down for this compulsory labour, normally the
tenants had to send one member of their family for such labours
daily or whenever required by the monastery (Upadhyay, 2017).

CONCLUSION
Due to the British land reform policy, monasteries lost all or part of
their land which they enjoyed since decades. Although they were
provided with subsidy annually, most of the monasteries began to
face financial problems. There were many cases of monks moving
out of the monastery since it became impossible to maintain
strong monk-body once the monasteries were stripped of their
land holdings. In addition to that, monks of these monasteries lost
their privileges and obliged to pay taxes to the state. Thus,
monasteries lost their influence over political activities of the state
under the British Officer.

1. Chogyal is a Tibetan word, meaning, a ruler or a king who
ruled according to the religious law or dharma.

2. According to Goldstein, Miser was those peasants who were
hereditary bound to manorial estates and under the judicial/
administrative authority of the lord of such estates. Misers
held hereditary tax base fields from their lord and were
physically bound to manorial estates.

REFERENCES
1. Balikci, Anna. (2008). Lamas, Shamans and Ancestors: Village Religion in Sikkim.

London: Brill.
2. Brook, Timothy. (2012). The Logic of Monastic Property in a commercial Economy:

Theft and Patronage in the Suzhou Region, 1570-1640. Chugoku Shigaku (Journal

of Chinese History).
3. Mullard, Saul. (2011). Opening the Hidden land: State Formation and the

Construction of Sikkimese History. London: Brill.
4. Mullard, Saul. & Tsarong. (n.d.). Tibetan Buddhist Monasticism: Social,

Psychological and Cultural Implications. The Tibet Journal.
5. Mullard, Saul. & Wongchuk, Hissey. (2010). Royal Records: A Catalogue of the

Sikkimese Palace Archive. Gangtok: Namgyal Institute of Tibetology.
6. Namgyal and Dolma. (1908). History of Sikkim. (Dawa, Samdup. Trans.) Gangtok.
7. Rahul, Ram. (1969). The Government and politics of Tibet. Delhi: Vikas Publication.
8. Sinha, A.C. (1975). Politics of Sikkim: A Sociological Study. Delhi: Thomson Press.
9. Upadhyay, Rajen. (2017). Peasants� Resentments and Resistance: A Glimpse on

Rural Past of Sikkim 1914-1950. Delhi: Kalpaz Publications.
10. Vandenhelsken, Melanie. (2012). �Secularism and the Buddhist Monastery of

Pemayangtse in Sikkim�.

2 www.worldwidejournals.com

PARIPEX - INDIAN JOURNAL OF RESEARCH Volume-8 | Issue-2 | February-2019 | PRINT ISSN - 2250-1991

