

ཡིག་མགོ་བོའི་རྒྱ་མཚན་གཅིག་
 ལྟུང་རྒྱ་གཅིག་ལྟར་བྲི་བཤམ་

Index

ཨ། སྐ་མ་སྐོ་རྣམ་ཐུག་འཚེ་ལོ། །

Tibetan Calligraphy

How to write the Tibetan *dbu-can* script

Tibetan *dbu-can* [pron: "u-chen"] script is traditionally written using a hand-made bamboo or reed pen cut at an angle. A broad steel nibbed italic calligraphy pen may be used instead. Calligraphic pens designed for left-handed writers of Roman script are slanted at a suitable angle for a right-handed person to use when writing Tibetan *dbu-chan* script.

To produce the proper thickness of horizontal strokes, the width of the pen nib should be about 1/12th the height of the letter *ka*.

The pen is held between the thumb and index fingers so that, as you write, the pen may be rotated to obtain the proper thick and thin strokes. The other fingers are drawn up into a fist, though some people extend the little finger to form a surface for the hand to rest on and provide greater stability. Horizontal strokes are written from left to right and vertical strokes from top down.

The top strokes of Tibetan letters should align with each other. This stroke is always drawn first.

In complex "stacks" all elements of the stack are usually adjusted in size and shape. The shape and angle of subscribed *gi-gu* (vowel sign "u") differs dependent on the letter or combination it occurs with.

There are several styles of *dbu-can* script which vary slightly - the design of the examples I've made for this page are based on a style from Amdo used for writing religious texts. For combined letters only a few illustrative examples are given.

The Thirty Consonants or "Tibetan Alphabet"

ka

kha

ga

nga

ca

cha

མགོ། རླེད་དང་གང་ཚགས། འོག་འཇུམ།

ja

མགོ། དཔུང་བ། གློ། དཀྱིལ་ལག

nya

མགོ། རླེད་ལུབ། ཉག་གློ། དཔུམ་ལག རླེད་པ་དང་། རླེད་པ།

ta

མགོ། དཔུང་བ། འོག་འཇུན་ དང་བཅས།

tha

མགོ། ལུབ་ལག རླེད་ཐེམ། གློ། ཡར་འཇུལ།

da

མགོ་ དལུང་བ། ལྷོག་དང་ཀར་བ།

na

མགོ་ ལྷོ། ལྷོད་པ་དང་
ཀར་བ། རོག་འཇུག།

pa

མགོ་ དལུང་བ། ལྷོ། ཡར་འཇུག།

pha

འཇུག་ཚོད།

ba

མགོ་

ma

མགོ་ ལྷོ། ལྷོད་པ། རོག་འཇུག། ཡར་འཇུག།

tsa

མགོ། སྒྲ། མཚུམ་བ། རྟེན་པ། ལོ་ད།

tsha

མགོ། རྟེན་དང་གང་ཚགས། འོག་འཇུག། ལོ་ད།

dza

མགོ། དམུང་བ། སྒྲོ། དགྲིལ་ལག། ལོ་ད།

wa

མགོ། ལུབ། སྒྲ། དམུང་བ། ལོ་ད།

zha

མགོ། ལུབ་ལག། ཉག་སྒྲ། རྟེན་པ། འོག་འཇུག།

za

མགོ་ རྐྱེན་པ། འཕྲིན་འཕྲིན། དཀྱིལ་ལག

'a

མགོ་ རྫོན་ལུབ། རོ་བ། ལེ་གུ

ya

ཚག་མགོ་དང་ལུབ། དབུ་མ་ལག ལེ་གུ ལྷ་འབབ།

ra

མགོ་ རྫོ རྫོག་དང་རྐྱེན་པ།

la

མགོ་ ལུབ། ལྷ་བ། ལེ་གུ ཡར་འཕུལ།

sha

sa

ha

a

The four Vowel signs:

gi-gu

zhabs-kyu

འགྲེང་བུ།

'greng-bu

འགྲོང་བུ།

na-ro

རོ།

Sub-scribed letters ('dogs can):

sub-scribed ya (ya-btags)

sub-scribed ra (ra btags)

sub-scribed *la* (*la btags*)

ཀ རྩ རྩ རྩ
ལ ལ ལ ལ

wa zur

ཀ རྩ རྩ རྩ
ལ ལ ལ ལ

mgo-can

ra-mgo

ཀ རྩ རྩ རྩ
ལ ལ ལ ལ

la-mgo

ཀ རྩ རྩ རྩ
ལ ལ ལ ལ

sa-mgo

ཀ རྩ རྩ རྩ
ལ ལ ལ ལ

Punctuation

Tibetan letters for transliterating Sanskrit

x

Related Pages:

- Bhutanese style *dbu-can*
- [Tibetan Writing Course](#) - by Palden Oshoe & Mark Turin, at Cornell University Language Resource Center
- [Calligraphie Tibétain](#)
- [A Model of the Tibetan *gzab* Script - with Rules for Calligraphy](#) - T. G. Dhonthog Rinpoche [in Tibetan]
- Elements of the [Tibetan Writing System](#).

| [Index](#) | [Home](#) |

Copyright © 2004, 2005 Christopher J. Fynn

last modified: Thu Apr 07 2005 06:33:48

