
!

Bleisch, William V. 2014. Review: Tibet Wild. Asian Highlands Perspectives
35:275-285.

REVIEW: TIBET WILD

Reviewed by William V Bleisch (China Exploration & Research
Society Hong Kong)

George B. Schaller. 2012. Tibet Wild: A
Naturalist's Journeys on the Roof of the World.
Washington, D.C.; Island Press 372pp, 32
plates, 9 maps, 2 tables, selected references,
index. ISBN 978-1-61091-172-6 (cloth: alk.
paper 18.99USD)

Es sieht ein Mondenshcatten
Als mein Gefrährte mit,
Und aug den wei�en Matten
Such ich des Wildes Tritt…..

Wilhelm Müller, Gute Nacht

George Schaller's remarkable career spans nearly six decades of work
resulting in field studies of wildlife in the most remote regions,
including pioneering investigations on four continents. More than
half of that time was spent involved with studies of the wildlife of the
Tibetan Plateau and neighboring regions. Following each new phase
of his career, from his work on mountain gorillas in Rwanda, tigers in
India, lions on the Serengeti, wild sheep in the Himalayas, and
Tibetan antelope and other wildlife on the Tibetan steppes, he has
made the time to publish a book on each of his expeditions – or more
exactly, two (see full list in Appendix). One is always a scholarly
monograph full of data, tables, and maps, the other a popular account

Reviews

!
276

for the general public. These paired volumes are usually published
within one year of each other, and there have been six such pairings
so far. For example, Schaller's classic the Mountain Monarchs: Wild
Sheep and Goats of the Himalaya was published in 1978; in 1980, he
published Stones of Silence: Journeys in the Himalaya; in 1997 he
published the popular Tibet's Hidden Wilderness: Wildlife and
Nomads of the Chang Tang Reserve; and the next year, 1998, saw the
appearance of his scholarly monograph Wildlife of the Tibetan Steppe.

By this accounting, this latest book, coming fifteen years after
the last, seems an outlier – perhaps we can expect a scholarly
monograph on Schaller's work in Tibet and Central Asia soon. And
yet, this current book is scholarly enough, being filled with facts,
figures, maps, and even data tables. Perhaps it is meant to pair with
the highly personal A Naturalist and Other Beasts, a collection of
essays that Schaller has written over the past fifty years. However,
this new book has few references and is interspersed with anecdotes,
bibliographic information, and quotes from Schaller's past popular
books. The book is a very readable and highly entertaining
hodgepodge, not only an introduction to the wildlife and conservation
issues of the Tibetan Plateau and surrounding highlands, but also a
rare glimpse into the life and motives of a man who can be counted
among the great naturalist-explorers of central Asia, a descendant of
a tradition of inquiry that began one and a half centuries ago with the
likes of Pere Armand David (starting in 1864), the Russian-Cossack
teams led by Nikolay Przhevalsky and his colleagues (with
expeditions from 1871 to 1910) and of course Sven Hedin, whose
expeditions spanned the years 1894 to 1935 and whom Schaller
credits as his childhood inspiration.

Schaller opens his book with an introduction that turns
introspective, almost melancholy, a tone that recurs often throughout
the book. Never for long, however, "With each expedition, I slough off
my past like a snake skin and live in a new moment" (7).

The narrative leaps right into the field, into the middle of a
1985 winter expedition to the Tibetan Plateau in Qinghai, recounting
Schaller's first meeting with the Chiru, or Tibetan Antelope, the

Asian Highlands Perspectives

! 277

remarkable antelope-like goat of the high steppes of the plateau.
Through serendipity or bad luck, Schaller's expedition has stumbled
into one of the worst snow disasters ever recorded for the region.
While others scramble to provide fodder to starving livestock and
deliver relief to stranded herder camps, Schaller measures wildlife
carcasses and records wolf predation, struggling to complete a
wildlife census under nearly impossible conditions.

It is at this point that Schaller makes his 'covenant' to
complete a study of the Chiru. The first five chapters of the book
detail his many expeditions to study this then poorly-known species
and to trace the long annual migration of females to their traditional
calving grounds. Schaller quotes at length from the accounts of past
explorers of the colonial era, and also from the account of a modern
expedition of mountaineers led by Rick Ridgeway, which finally
succeeded in reaching the calving grounds Schaller had long sought.1
Schaller also relates the story of his discovery that Chiru are
slaughtered to supply the international market in shahtoosh, the
ultra-fine underwool of the Chiru. This discovery, and Schaller's
efforts to publicize it, started an international campaign, eventually
successful, to stop the trade and the decimation of Chiru populations
that it had caused.

Two chapters follow that cover other wildlife of the Tibetan
Plateau. The first provides some badly needed defense of the much-
maligned Plateau Pika, a small relative of the rabbit that is widely
blamed by herders and agriculture department officials for pasture
degradation. 2 Schaller provides interesting glimpses into this
animal's biology, and argues that pikas are symptoms of pasture

!!!
1 To set the record straight, the first scientific account of a Chiru calving
ground was published in 1999 in an obscure Chinese journal, the result of an
expedition led by Zhang Huibin from the Arjinshan Nature Reserve
Management Bureau. See Li et al. (1999). Far from being a 'resident
population', many of the 10,000 or more females there had migrated
hundreds of kilometers to reach the remote site in the mid-Kunlun
Mountains.
2!For more on this, see Smith and Foggin, 1999 and!Dpal ldan chos dbyings
2012.!

Reviews

!
278

degradation, not its cause. He cites evidence that pikas are, on
balance, beneficial to pasture health, and even provides translations
of three pika fables that he wrote for distribution to Tibetan children.

The following chapter recounts a west to east traverse of the
almost uninhabited Chang Tang National Nature Reserve in the Tibet
Autonomous Region and the San Jiang Yuan National Nature
Reserves in Qinghai, with its scattered communities of herders. Here,
Schaller considers the complexity of achieving conservation goals in a
landscape already occupied by traditional Tibetan herders grappling
with the collapse of traditional relationships with the land under the
weight of government policy imperatives from above, and with the
collapse of the turf beneath their feet in the face of completely novel
weather resulting from global climate change.

The book then leaves the Tibetan Plateau for a kind of
intermission, an inner exploration of the author's beginnings as a
naturalist and as a lover of 'the huge emptiness' of the Tibetan
Plateau. His difficult childhood explains much about his ability to
spend months and even years 'alone' in a foreign culture. Coming of
age in the 1940s at a time of social upheaval and then war in
Germany, in 1947 he immigrated to a new country, the USA, which
only reluctantly accepted the 'enemy alien'. His blossoming as a keen
observer of nature and his first immersion in wilderness on a failed
prospecting expedition in Alaska, where he later became an
undergraduate student, offer fascinating glimpses into the making of
an explorer and a great zoologist. He also describes his first meeting
with his devoted wife, Kay, a remarkable explorer in her own right.
His career in wildlife biology is well documented in his many
previous popular books, but the summary here is interleaved with
new anecdotes and insights, such as Schaller's decision to select new
projects on new species in new areas that had so far been neglected
"to give voice to animals which have had no one to speak on their
behalf" (192). Other decisions are explained by serendipity, including
his first encounter with China. "Chance and fate brought me to China
and time has now sealed the pact to continue our collaboration on
behalf of the country's natural heritage" (198-199).

Asian Highlands Perspectives

! 279

I have pondered in print elsewhere (Bleisch 2013) about what
motivated the great explorer-naturalists of the last two centuries to
seek out the most remote and inhospitable parts of China and its
neighbors. George Orwell's classification of the varied motives of
writers fits quite well: 1) sheer egoism, 2) aesthetic enthusiasm, 3)
historical impulse, and 4) political purpose. Many explorers show
more of one of these motivations than the others – the roots of Sven
Hedin's grand-standing in the courts of Europe, of Frank Kingdon-
Ward's ecstatic descriptions of flowers and forests, of Joseph Rock's
pedantic catalogs of plants, routes, and Naxi texts, and of George
Fortune's industrial espionage in the service of empire – these are all
easily categorized.

Schaller is perhaps the last in this distinguished lineage of
Western explorer-naturalists. What then explains his determination
and passion for work in some of the most difficult areas on earth? As
this often very personal book makes clear, Schaller makes no secret of
his political purpose – to achieve lasting conservation of the rare
wildlife species that he studies. The natural history imperative – to
decipher and explain the often arcane details of the ranging, diet, and
ecology of his study subjects – has certainly been a constant in
Schaller's career; no less in this book, which, despite the fact that it is
clearly intended for a popular American audience (note the use of feet
and pounds), is still full of facts and exact figures, and even the
occasional table. His aesthetic enthusiasm courses through the entire
book, like a brisk wind blowing across the treeless plateau. He lists
his achievements, but with more humility than pride, and Schaller
surprisingly gives more than the usual credit to a long list of
colleagues, collaborators, and others who have worked on the Tibetan
Plateau.

Whatever motivates the man, his work speaks for itself –
meticulous and full of hard-earned information, often from rare first-
hand observations of species difficult to find and rarely seen. In
addition to a lengthy record of scientific publications, Schaller has
also always stood up as a powerful voice for protection of his study
animals, advocating active protection in the wild, and blasting the

Reviews

!
280

hypocrisy of those who seek to make money from rare animals while
couching their efforts in the rhetoric of conservation or 'sustainable'
use. This has not always made him welcome in the halls of the
government offices, but his 'patient persistence' has paid off again
and again in gaining access – often first access – to study animals
that few others have been able to approach. His pioneering work has
repeatedly contributed to the establishment of protected areas and
active protection for species threatened with imminent extinction.

After this all too brief, introspective interlude, the book then
picks up roughly where it left off, in 1995, with the first of Schaller's
expeditions into the valley of the Yalung Tsangpo. Two chapters cover
the expeditions into the beyul 'hidden land' of Pemako, the sanctuary
of the Namche Barwa region, including the Yalong Tsangpo gorge,
the deepest on earth. The spiritual stirrings that Schaller feels here
contrast sharply with the vivid descriptions of wildlife at risk and of
the scrimmage of explorers, both foreign and Chinese (but not
including Schaller himself), trying to claim firsts in what amounts to
a siege of the gorge. The two chapters, nine and ten, end on a hopeful
note, with the establishment of the Yarlung Tsangpo Great Canyon
National Nature Reserve "one of the most important protected areas
in Asia" (255). Not so optimistic is the ending of the chapter
recounting the efforts of Schaller and others to establish an
international peace park among the four countries that cover the
Pamirs, with their still viable population of Marco Polo Sheep and
other wildlife.

The last two chapters of the book return to the Tibetan
Plateau to give accounts of Schaller's work on the Tibetan Brown Bear
and, finally, the Snow Leopard in Qinghai's Yushu Tibetan
Autonomous Prefecture. Schaller's enthusiasm for these animals is
contagious as he recounts rare encounters with these most elusive
predators. He also describes the dedication and work of
conservationist monks:

…the messages of their scriptures translated into actual
conservation efforts. The enthusiasm of some monks for
protecting the natural world uplifted my spirit (353).

Asian Highlands Perspectives

! 281

In the final pages, Schaller expresses optimism for the future

of wildlife in Tibet.

An environmental conscience is here beginning to permeate
individuals throughout society. The snow leopard and all other
species which shares its realm will, I feel assured, survive if we
grant them tolerance, respect and compassion. Like an invisible
deity, the snow leopard can help to assure a healthy and
harmonious mountain environment, if only we will treasure its
existence (353-354).

He describes his vision for coming generations, that the entire
landscape could be managed "for the benefit of all living beings"
(353). This is far cry from a vision of nature reserves as uninhabited
(or depopulated) wilderness fortresses protected by armed guards.

Is Schaller being sincere, or is this just an example of skillful
means in the service of his conservation goals? In the past, Schaller
has often shown scant sympathy for humans whom fate has left living
alongside his study animals – animals that have often been predators
capable of directly reducing a herder's income through their
depredations on domestic livestock. Even considering his efforts for
conservation of more gentle animals, such as gorillas, pandas, and
Tibetan antelope, Schaller's passion for traditional protected areas
has often meant the deprivation of local people of their rights to use
land, sometimes lands that their ancestors traditionally used for
generations before establishment of protection. In this book, however,
Schaller expresses a much more sympathetic awareness of the plight
of local communities. In the final chapter, he even comes close,
through quotation of Toni Huber's writings, to advocating
community-based conservation as a more effective alternative to
traditional top-down protected area establishment. Schaller seems to
have embraced a new approach to conservation – particularly in
Tibetan areas – that includes empowering monks and monasteries to
protect wildlife and sacred sites.

Reviews

!
282

All too often, studies of threatened species by biologists end
with recommendations for conservation that amount to little more
than calls for more research. Schaller has admirably never fallen into
this trap. He has consistently made practical recommendations for
conservation action. Putting these recommendations down on paper,
however, and working for their actual implementation are two
different things. Conservation experts have all too readily walked
away from projects with disparaging comments about government
authorities who fail to implement carefully crafted plans. However, a
successful advisor is one who is not only correct, but who also has the
skill and patience to convince the powers-that-be to make
recommendations become a reality. It is a difficult and frustrating
endeavor. Schaller deserves great credit for taking time from his
beloved fieldwork to see his recommendations, sometimes, but not
always, become reality. The conservation actions and species
recoveries that have resulted are fitting legacy to a most remarkable
career.

Above all this, as Schaller himself notes when relating a dark
moment of doubt, is the legacy of younger conservationists that
Schaller has influenced and inspired.

Lying in the cocoon of my sleeping bag during the long hours of
night waiting for dawn, my thoughts distill life past and present…
In the darkness of my soul, I… look for something upon which my
heart can rest, some accomplishment of lasting value, something
beyond myself… I believe that my greatest gift to a country is to
leave behind trained nationals who will continue the fight to
protect nature's beauty. In this way my legacy of knowledge and
spirit will flow onward long after I have ceased to be even a
memory (99).

Schaller's legacy on the Tibetan Plateau and in Central Asia

will long be remembered.

REFERENCES

Asian Highlands Perspectives

! 283

Bleisch, William 2013. Soldiers, Naturalists, Egoists and Visionaries:
The Explorers of Burma (Part 1). China Explorer 15 (3):14-17.

Dpal ldan chos dbyings 2012. Plateau Pika Control in Santu Alpine
Grassland Community, Yushu Prefecture, Qinghai Province in
CK Stuart and Gerald Roche. Environmental Issues Facing
Tibetan Pastoralists Asian Highland Perspectives 18:108-143.

Li Weidong 李维栋, Jing Chen荆辰, Liu Zhihu刘志虎, and Zhang
Huibin 张会斌. 1999. Kunlun shan Muzetage feng bei po
zanglingyang fanzhi di de ziran zhibei 昆仑山木孜塔格峰北破
藏羚羊繁殖地的自然植被 [The Natural Vegetation of the
Calving Grounds of Tibetan Antelope on the North Slope of
Muztagh Peak, Kunlun Mountains]. Xinjiang Huanjing
Baohu 新疆环境保护 [Xinjiang Environmental Protection]
21(3):9-14.

Schaller, George B. 1978. Mountain Monarchs: Wild Sheep and
Goats of the Himalaya. Chicago: University of Chicago Press.

__. 1980. Stones of Silence: Journeys in the Himalaya. New York:
Viking Press.

__. 1997. Tibet's Hidden Wilderness: Wildlife and Nomads of the
Chang Tang Reserve. New York: N. Abrams.

__. 1998.Wildlife of the Tibetan Steppe. Chicago: University of
Chicago Press.

__. 2010. A Naturalist and Other Beasts: Tales From a Life in the
Field. San Francisco: Sierra Club Books.

__. 2012. Tibet Wild: A Naturalist's Journeys on the Roof of the
World. Washington DC: Island Press.

Smith, Andrew and Marc Foggin. 1999. The Plateau Pika is a
Keystone Species for Biodiversity on the Tibetan Plateau.
Animal Conservation 2:235-240.

Reviews

!
284

APPENDIX: BOOKS BY GEORGE B. SCHALLER

Schaller, George B. 1963. The Mountain Gorilla: Ecology and
Behavior. Chicago: University of Chicago Press. 431 pages.
Reprinted 1972. 450 pages. ISBN 0-226-73635-0.

__. 1964. The Year of the Gorilla. Chicago: University of Chicago
Press. 304 pages. ISBN 0-226-73648-2.

__. 1967. The Deer and the Tiger (1984 Midway Reprint). Chicago:
University of Chicago Press. 384 pages. ISBN 0-226-73631-8.

__. 1969. The Tiger: It's Life in the Wild. New York:
HarperCollins Juvenile Books. ISBN-10: 0060252790.

__. 1972. Serengeti: a Kingdom of Predators. 114 pages. New York:
Knopf. ISBN: 0-394-47242-X.

__. 1972. The Serengeti Lion (Wildlife Behavior and Ecology Series).
Chicago: University of Chicago Press. 494 pages. ISBN 0-226-
73640-7.

__. 1973. Golden Shadows, Flying Hooves. New York: Alfred A
Knopf. 287 pages. ISBN 0394472438.

__, Kay Schaller, and Richard Kane. 1978. Wonders of Lions.
Mammoth. 96 pages. ISBN 9780437732606.

__. 1978. Mountain Monarchs: Wild Sheep and Goats of the
Himalaya.!Chicago: University of Chicago Press. 444 pages.
ISBN 0226736512, 9780226736518.

__. 1980. Stones of Silence: Journeys in the Himalaya (Reprinted
1988) Chicago: University of Chicago Press. 304
pages. ISBN 0-226-73646-6.

__. 1994. The Last Panda. Chicago: University of Chicago Press. 312
pages. ISBN 0-226-73629-6.

__, Hu Jinchu, Pan Wenshi and Zhu Jing. 1985. The Giant Pandas of
Wolong. Chicago: University of Chicago Press. p. 318
pages. ISBN 0-226-73643-1.

__. 1997. Tibet's Hidden Wilderness: Wildlife and Nomads of the
Chang Tang Reserve. New York: Harry N Abrams. 168
pages. ISBN 0-8109-3893-6.

__. 1998. Wildlife of the Tibetan Steppe Chicago: University of
Chicago Press. 383 pages. ISBN 0-226-73653-9.

Asian Highlands Perspectives

! 285

__ and ES Vrba (eds). 2000. Antelopes, Deer, and Relatives: Fossil
Record, Behavioral Ecology, Systematics, and Conservation.
New Haven, Conn: Yale University Press. 356 pages. ISBN 0-
300-08142-1.

__. 2010. A Naturalist and Other Beasts: Tales from a Life in the
Field. San Francisco: Sierra Club Books. 272 pages. ISBN 1-
57805-129-0.

__. 2012. Tibet Wild: A Naturalist's Journeys on the Roof of the
World. Washington, DC: Island Press. 372 pages. ISBN 978-1-
61091-172-6.

