Photos from the 'sacred' mountains of Tibet, & Peru


Ron Anderson, April 12, 2011


My first memory, at age 3, was seeing giraffes and Mt. Kilimanjaro (Tanzania) from the back of a truck on route to Ethiopia in 1944.


Photo taken at age 9 in Ethiopian central plateau, about 8,000 feet.


With my family (like the Trapp family in Sound of Music) at Witterhorn Mountain in Switzerland, 1953


My favorite mountain in high school in Washington State, Mt. Rainier


My favorite mountain from travel to professional meetings, Mt. Fuji, Japan


Holy Cross Mountain as seen while skiing at Vail


My favorite mountain in Minnesota: Buck Hill, where I was on Ski patrol during the 1980s

Mountains treated as symbols of the sacred

- Physical links to the cosmos from earth
- Sources of <u>power</u> and protection from enemies
- Sources of <u>beauty</u> and majesty
- High mountains are <u>cruel</u>: lack of air, freezing, highly unpredictable weather
- Established traditions for <u>pilgrimages</u>, <u>monasteries</u>
- Revered as <u>deities</u> and as sites for human sacrifices
- They are "embodiments of humanity's highest ideals and aspirations" (from Berbaum, <u>Sacred Mountains of the World</u>, 1998)

Tibet


Tibet


Travel from Kathmandu (Nepal), at 5,000 ft. to Lhasa, Tibet at almost 12,000


Mt. Everest lies on the Nepal—Tibet border. People from both countries refer to it as "Goddess".


Mt. Kailash in northern Tibet is treated as sacred by four Religions. Climbing it is sacrilegious but walking it's 32-mile base is believed to forgive a lifetime of sins.


Almost nothing but barley will grow in Tibet, but most Tibetans are farmers. They have planted 100s of thousands of willow trees in the valleys for erosion control and firewood. Unlike the Rockies, the mountains have no trees.

Tibetans have dark reddish skin, burned by the cruel sun at 12,000+ feet altitude. Cars are rare. Tiny tractors are common.


Ganden Monastery at 15,000 ft near the top of Ganden Mt., Tibet


Photos taken at 15,000 feet at the Ganden Monastery, 2,000 feet about village. A 2-mile path circles the mountain top. I took the pilgrimage and barely survived.

Both photos at ISO 100 F/5.6


I thought this was my best shot from the mountain top, but it doesn't get ahs. How could it have been improved?


Solar heating in the mountains was commonplace.


Outside the Ganden Monastery (at 14,500 feet) building for dinning & meditation. This is surprisingly flimsy footwear for night time temps below freezing in early summer


Everything inside monasteries and shrines was always very dark; flash was a must.


Lighting Yak Butter Candles.
Both pictures taken without flash in dark Monastery.
I tried a lot of compositions until getting the close up with hand.


Strobe flash, ISO400, 1/60th at F/4

Monk meditating with aid of Yak butter candles


Representations of spirits, both good and evil, were everywhere inside religious rooms. Most were gold plated with many jewels. Glare is nearly impossible to avoid.


An exercise in propagation – which accounts for the huge number of gold covered statues.


ISO400, 1/160 at F/13


Lhasa, Tibet, home of the <u>Portola</u> at 12,000 feet. Guess what happened to our bodies and our computers.


Photographing the Portola – how much difference an angle perspective


The Portola from the Jokhang Monastery and Square in Lhasa

Photo at ISO 200 1/250 at F11


ISA200, 1/160 at F/9

Typical father and child strolling in Jokhang Square in Lhasa, Tibet


At gray dawn, Tibetans stoking fires with willow branches in front of Jokhang Monastery in Lhasa

ISO1600, 1/1000 at F3.5


Meditating with prayer wheel at dawn in Jokhang, Lhasa This photo was selected for advertisements of the Colorado Mountain Center Tours.


Man circulating
Jokhang Monastery
with prayer wheel
In Lhasa


Monks in debate ritual at Sera Monastery in Lhasa, Tibet

ISO400, 1/160th at F/6.3 Flash


Boy monks playing gyalings at Mindroling Monastery in Tibet


100 meters away, other boy monks playing long bass horns at Mindroling Monastery in Tibet


Seventy-year old nun at Sang-ngag Zimche Nunnery in Tsedang, Tibet


Peru, Sacred Valley & Machu Picchu


Peru, Sacred Valley & Machu Picchu


Lima, Peru (sea level)


ISO 450, 1/400 at F/11

Ron the photographer in Lima


Cusco, Peru (11,000 feet)

Former capitol of Inca Nation of some 13 million people in 16th century


ISO 250 1/350 at F/9 18mm

Closer Up, Cusco Main Square


ISO 250, 1/250 at F9, 120 mm

Sacred Valley

So named for rich river soil, famous for 100s of varieties of corn and beans


ISO 100 1/320 at F/9 18mm

Moray Agricultural Experiment Station with complex irrigation & terraces to take advantages of variations in humidity and temperature


ISO 100, 1/250 at F/9, 18mm

alternate composition


Which do you like best?

Another Ag. Research Station at Moray


Note terraces are about 5 ft high.

Girl enjoying sun in Sacred Valley


Sacsayhuaman Ceremonial Grounds


I like to capture photographers in a composition to help tell a story about what a place means to people.

Machu Picchu

Hidden at the edge of the jungle at 10,000 feet from 1500s until 1910, it was a sacred city of about 3,000


Machu Picchu


The other side of the mountain


Machu Picchu

From the mountain top looking down to the Urabumba River


More light, still mysterious


ISO400, 1/430 at F/9

Mysterious cloud but that's all


Machu Picchu Peak


ISO200, 1/200 at F7.1


Which composition would you choose? Long or wide?


Good Choice


Another view of the peak


And another with river


Artificial Reconstructions of Machu Picchu


Japanese Singing at Machu Picchu


Final shot atop Machu Picchu


Sacred Trail To build Machu Picchu, laborers ran with sacks of rocks on their backs for as far as 25 miles


Machu Picchu flowers & birds thrive from the jungle climate on one side of the mountain


View of Pisac Valley in Southern Sacred Valley


Which composition do you like best, long or wide?

Remains of Sacred City in Pisac


Remains of Sacred City in Pisac ---- less sky, more mountain


Sacred City ruins in Pisac


ISO250, 1/180 at F/8

Mother & Child in Sacred City above Pisac


Mountains treated as symbols of the sacred

- Physical links to the cosmos from earth
- Sources of <u>power</u> and protection from enemies
- Sources of <u>beauty</u> and majesty
- High mountains are <u>cruel</u>: lack of air, freezing, highly unpredictable weather
- Established traditions for <u>pilgrimages</u>, <u>monasteries</u>
- Revered as <u>deities</u> and as sites for human sacrifices
- They are "embodiments of humanity's highest ideals and aspirations" (from Berbaum, <u>Sacred Mountains of the World</u>, 1998)


A Mountain Feast -Eastern Alaska Glaciers, April 2011


Eastern Alaska Mountains & Glaciers, April 2011 (taken with little Epson G11 on automatic


For further information : Ron Anderson (rea@umn.edu)
http://www.soc.umn.edu/~rea/