A Talk with His Holiness the Dalai Lama
Sunday April 25, 2010

Tekchen Choling, Dharamsala

Prof. Reena Marwah, Secretary General of the Association of Asian Scholars introduces the participants to the International Seminar on Tibet Studies: Tibetology in Asia Pacific Countries, co-organized by Association of Asian Scholars and Centre for Policy Alternatives, New Delhi. 

Prof. Chih-yu Shih, National Taiwan University, Taipei
Prof Colin Mackerras, Griffith University, Brisbane, Australia
Prof Simon Teng-chi Chang, National Taiwan University, Taipei 
Prof Sangeeta Thapliyal, Jawaharlal Nehru University
Dr. Smruti Pattanaik, Institute for Defence Studies and Analysis, New Delhi
Dr. Tsung Han Wu, National Taiwan University, Taipei 
Prof Sharad Soni, Jawaharlal Nehru University 
Claude Arpi, Pavilion of Tibetan Culture, Auroville

His Holiness the Dalai Lama: Welcome! When is your meeting?

Prof Reena Marwah: Thank you for having us here. 
(Prof Marwah explained about the one-day Seminar in Delhi and the visit of some of the scholars to Dharamsala)
Prof Chih-yu Shih: We want to collect articles from different parts of the world on how people see Tibet studies. We are planning to publish these articles. 
Some people see Tibet as religion? Some others see it as a civilization, some others as a geographical territory? I would like to hear your words on this? How do you perceive Tibet? How should Tibet be perceived or represented?
Tibet as a Geographical Entity

His Holiness the Dalai Lama: I don’t know. [laughing] 
Different people have different interests in different fields.

In the past, many Tibetologists show some pictures of Cham dance [monastic masked dances] and they say: ‘it is Tibet’. It used to be like this. But I do not have such interest [to see Tibet like this]. [laughing]
My own concern about Tibet is first about the geographical area, then about Tibetan culture. Tibet is considered as the Roof of the World. 
[This view] is only geographical, [it has] nothing to do with politics. Tibet is just the highest plateau in the world. As a result, all the major rivers of Asia, from Pakistan to China, have their origin in Tibet. These rivers are the basis for the life for 2 billion human beings [in Asia].

The planet is now experimenting a global warming and [there is] scarcity of waters in many places. The ecology of Tibet has therefore become very crucial. 

Some ecologists, including scientists of the Chinese Academy of Science, have realized that rate of global warming [is different in Tibet]. While it grows at an average of 0.1 degrees [for the rest] of planet; it [increases] of 0.3 for the Tibetan plateau. It means that it goes faster [on the Tibetan plateau].

When I was in Lhasa [before 1959], elderly people used to tell us that the climate was becoming warmer. They said that when there were young, there was more snow [on the peaks] around Lhasa. In my teenage days, there was already much less snow. The [global] warming had already started.
We need more studies from the part of the countries [deserved] by rivers [originating in Tibet]. We have to educate people about this issue. People have to realize that the ecology of the [Tibetan plateau] is very important. Some Indian scholars once told me that because Tibet has a dry climate and high altitude, when some damage occurred, the nature take more time to recover. We also have to take this aspect seriously. Tibetan environment is rather delicate. 

Then the political aspect. 
Today the Chinese are very proud of their economy which is very strong [laughing], but at the same time, they are eager to exploit the natural resources inside Tibet, and this regardless of the consequences for the ecology. It is a crucial factor, a crucial matter. In some areas, which had been covered by thick forests for the thousands of years, during the past 50 years, there has been an intense deforestation. As a result, when he was Chinese Premier, Zhu Rongji gave instructions that deforestation should stop in these high altitude areas. But there is corruption. Despite the [Central] Government instructions to local officials, deforestation is going on thanks to corruption. Some Chinese businessmen do not care about government orders or restrictions.

Day before yesterday, I was listening to the BBC and I heard a story [about Chinese officials], they said: “we won’t be permitted to at all time, but we can do whatever we want now” [laughing].

On one hand there are government restrictions, [on the other], there is no implementation. 
Therefore we need more study and the preservation of the Tibetan ecology, at any cost is very very important for all South Asian nations. 
Tibet Culture and Religion

Then the other aspect is the Tibetan culture. 

In the early part of the 20th century, Western scholars or Tibetologists considered that Tibetan Buddhism was not true Buddhism. They believed that it was mixed with local Faith, Bön. They called it a special name, ‘Lamaism’. 

Last year, I met two Burmese monks in Melbourne, Australia on the occasion of a World Parliamentary Religious Gathering. 
They asked to see me, I say ‘yes’ because I have a deep respect for Burmese Buddhist tradition. Here, in India I have met a Burmese monk called U Ba Khin; he has introduced Vipassana in India, though this lineage comes from Burma. 

I must say that I have a great respect for Hinayana [tradition] and wear myself the yellow robe. The [two monks] were also showing a genuine feeling of Buddhist brotherhood. But then, they said: “We are the student of the same teachers, the Buddha Sakyamuni, but we have big differences”. 
I thought [that they talk this way] because some Western scholars have described Tibetan Buddhism as ‘Lamaism’ and [said that it was not] genuine Buddhism [laughing].

Then, I explained to them about the Tibetan monk’s robe as per the Pratimoksha[the basic code of monastic discipline, consisting of rules for fully ordained monks]. I explained to some extent about the Pratimoksha according to the Mūlasarvāstivāda [the school of Buddhism, developed in India during the 2nd century A.D. and prevalent in Tibet for centuries thereafter]. The text was originally written in Sanskrit. In the Theravada tradition which is practiced in Thailand, Burma, Sri Lanka, the Pratimoksha is written in Pali. There are small differences. According to the Pratimoksha, there are some 253 precepts; according to the Theravada (in Pali) there are 220 or something like this. These are therefore minor differences. 

I have studied the differences between the two texts. I compared them. 

The major precepts are 100% the same. There are minor things, for example in the Mūlasarvāstivāda, our Pratimoksha mentions that the lower robe should not be below the ankle and be above the knee [His Holiness demonstrates]. In our tradition we have seven points [about the robe], in the Pali tradition there is only one, “you should wear the robe properly”. It is very minor differences.
The same way, there are some other differences. But basically, there are the same precepts. I explained this to these two monks. They were shocked. There was an expression of surprise [on their faces]: “Oh, Tibetan Buddhism has the same practices”. 
[My conclusion is that] wrong information creates impression.
I always describe Tibetan Buddhism as pure Buddhism from the Nalanda tradition. In Mahayana Buddhism, whether it is from China, Japan, Korea, Vietnam or Tibetan, also Mongolia, we all recite the same Saddharma Puṇḍarīka Sūtra or Lotus Sutra. We recite the same texts, all translated from Sanskrit. We all practice Mahayana. The Buddhist tradition of Nalanda uses Sanskrit language; Nalanda is the true promoter of the Mahayana tradition. Nalanda had great masters such as Nagarjuna or Aryasangha. 
The important point is that during the 8th century, the Tibetan emperor invited a great master of Nalanda. His name was Santarakshita. He was a famous, a well-known scholar and master of Nalanda. He went to Tibet and spent the rest of his life there. He introduced Buddhism in Tibet. That is why I consider that Tibetan Buddhism is the authentic tradition of Nalanda. 
I myself studied the Nalanda tradition of Buddhism; first I learn by heart and memorized what we call the root texts. All these root texts have been written by Nalanda masters. Then, I continued the study and learn word by word with the help of commentaries; mainly written by Indian Masters from Nalanda. Of course, we have also some Tibetan commentaries. 
Therefore the Tibetan Buddhist tradition is the Nalanda tradition which is combination of the Sanskrit and the Pali traditions as well Buddhist Tantrayana. Masters like Nagarjuna, Aryadeva or Chandrakirti wrote tantric treatises [in Sanskrit].

Prof Colin Mackerras: Is it what we call Tantrayana?
His Holiness the Dalai Lama: Yes, it is Buddhist Tantrayana or Vajrayana.
Of course, Hindu Tantrayana is also there. 

Once a Hindu tantric practitioner came here, he was from Gorakhpur [Uttar Pradesh]. There is a lot of similarities, but the Hindu Tantrayana is based on Atma (Soul) theory. We, Buddhists do not believe in the Atma. 
There are two theories, Atma and Anatma, the existence of an independent self or the non-existence (‘selflessness’). It is the main demarcation between Buddhism and Hinduism.
Japanese, Chinese, Tibetans who are Buddhists do not believe in the existence of an independent self, Atma. 
A Japanese friend who is the Abbot of one monastery [in Japan] told me (in fact many Japanese told me the same thing): “We also recite the Saddharma Puṇḍarīka Sūtra, the Heart Sutra, and we use the term ‘emptiness’, but without understanding the meaning”[laughing] 
It is also true for us Tibetans, unless you study seriously and mediate; it is difficult to [understand]. Just recitation of the word is empty.

[My conclusion is]: the Tibetan tradition is pure Nalanda tradition which is itself the combination of all Buddhist traditions. 

Nowadays, Western scholars or Tibetologists realize that Tibetan Buddhism is really the same than the Indian tradition of Nalanda and the knowledge of Tibetan scholars is truly complete.

Prof Sangeeta Thapliyal: Can we say that Tibetan tradition is a combination of Sanskrit, Pali and Vajrayana?

His Holiness the Dalai Lama: Yes, it is complete. Like Nagarjuna, himself a monk, he practiced Pratimoksha, which is the same in Sanskrit and Pali traditions. Most of the texts such as the Mūlamadhyamaka-kārikā [The Fundamental Verses on the Middle Way] of Nagarjuna were in Sanskrit such. It is one of the main texts of the Mahayana tradition. 
One great Indian nuclear physicist, Dr. Raja Ramana told me that he once read this text of Nagarjuna (Mūlamadhyamaka-kārikā), he was surprised when he found in this text the concept of quantum physics and relativity. It was mentioned there. He was surprised. The West discovered these concepts at the end of the 19th century or beginning of the 20th century, when some Indian sages like Nagarjuna knew this 2,000 years ago. As a physicist, he was really surprised. 
It is also one field of Tibetan study. 
I want [here to] make a distinction, when we speak of Buddhism, we have the impression that we are speaking of a religious tradition. 

Since I began my contacts with Western scientists over the past seven years, we have had some serious dialogues. We have been annually meeting; the interest is from both sides. The contacts between the Western scientists and the Tibetan scholars have grown much closer. 
[That is why] for the past several years, I make a distinction between Buddhist philosophy [and religion] and Buddhist science. Because some people spoke of a dialogue between Modern Sciences and Buddhism. I made a correction, this word ‘Buddhism’ is misleading. 

Buddhism, like Jainism does not have the concept of a creator. It is not based on a creator, but on the law of cause and effect (or Law of Causality). It is similar to the Darwinian Theory. Therefore ultimately, action is the real cause of all events. Action entirely depends on motivation. Motivation means the mind, emotions, etc. 

In order to tackle emotions, to reduce destructive emotions and increase constructive emotions, you have to know what is ‘emotion’ and the root cause of the emotion. 

In Hinduism, you have three things Shila [abstinence from killing, stealing, lying, sexual misconduct and intoxication], Samadhi [concentration], and Prajna [understanding, discernment or cognitive acuity]. 
The serious practitioners first go through Shila, many physical practices, several disciplines, etc., then Samadhi (Dhyna), concentration, one –pointed concentration, then Vipassana. Buddhism, Jainism and Hinduism have the same. Samadhi and Vipassana is an act of the mind. We have to know about the mind. 
In Buddhism, there is a lot of explaining about the mind, a lot of categories of the mind. Therefore Buddhism could be considered as the science of mind. The science of Buddhism is not necessarily the Buddhist religion.
That is the first part. 

The second part is the Buddhist concept or philosophy, like Buddhist relativity of things, then, you have Buddhist religion.

I am clear, when I contact modern scientists, I don’t put then in contact with Buddhist religion, but with Buddhist science and to some extent to Buddhist philosophy. 
It is important [to understand] that when we say ‘Buddhist science’ [science of the mind], it is something universal; it is not a religion. 
Buddhist religion is not universal, it is only for Buddhists. This is clear.

These scientists [that I am meeting] do not want to become Buddhist; they are scientists, some of them are Christians, many are atheists, some have no religious beliefs, but they are interested in Buddhist experiences and explanations, or techniques for [studying] the mind and emotions. 
Therefore, I thought it was useful to make the distinction between Buddhist science, Buddhist philosophy and Buddhist religion.
Prof. Colin Mackerras: How do you apply morality to this system? For example, many different people have different ideas about morality? Is morality universal?
His Holiness the Dalai Lama: Usually, I say that there is three ways to promote morality or moral ethics. 
One is through a theistic religion which believes in a God, created by God who is an infinite Love; one must follow the example of God. It is one way to promote moral ethics. It is not universal.

Then, for those who believe in a non-theist faith like Jainism or Buddhism, and some part of Samkya. There is no God, no Creator. If you harm others, you will have to face the consequences. If you help others, you will get benefits; that much only. That is the Law of Casualty. That is not universal.
There must be a third one which is universal, the two first ones are not. 
The third one does not depend on religion, but is based on our common experience. If you show me some sincere, truthful, kind attitude, I feel happy. Similarly I l show you the same attitude, I fell happy. If I have some suspicion towards you, you may smile, saying nice words, but inside you have a deep suspicion, it will immediately destroy your peace of mind. It is common experience. 
If you are honest, compassionate, kind; you get the benefit and peace of mind, which in turn can immensely benefit your health. Constant fear, doubt, distrust, hatred eat our immune system, say some scientists. 

We are social animals. The future of the individuals depends on the society, but if you develop suspicion, [it harms the society]. 
Of course, I don’t want to make political comments, but the Chinese Communist hardliners are always suspicious; they even distrust their own comrades. How can there be genuine inner peace or friendship [in these conditions]? 
Friendship is highly necessary for social animals. The best way to develop genuine friendship is trust, mutual respect. It is the basis. If you are full of suspicion, how to have a friendship? And cooperation, genuine cooperation, harmony is also important. 
If there is a chance, I want to tell President Hu Jintao who speaks of the promotion of harmonious society. It is excellent, but if he really wants to develop a harmonious society, transparence is really necessary, free information is very necessary. How is it possible [to develop a harmonious society] with censorship? 

Prof Chih-yu Shih: The two first ones are about theistic and atheistic religion, which is the third one?

His Holiness the Dalai Lama: Without touching religion, just according to our common sense, our common experience. First of all, we all come from our mother. Though there were some stories in Tibet that some Lamas were born out a Lotus; it is very beautiful and poetic, but [at the end], these people born out of lotuses may have more compassion towards lotuses than human beings. We are fortunate to have a mother, another human being. 
We have naturally the seed for love towards other human beings, just because our mother provided us with maximum affection, love and compassion. The children who receive maximum love and compassion from their mother, their mind is much more stable; they are happier; they study better. While those children who don’t have a mother, or if the mother is very bad [laughing], these children psychologically suffer deep inside.
Prof. Colin Mackerras: I like the way Shakespeare in Macbeth speaks of the Milk of Human Kindness. He links the milk to the human love.
His Holiness the Dalai Lama: That is right.
Prof Sangeeta Thapliyal: From this logic, can I say that because of the repression in the Chinese society, it is not a healthy society.

His Holiness the Dalai Lama: That is why I saying when authoritarian systems are institutionalized like in China or Korea. In cases like Libya or Iran, it is less institutionalized, it depends more individuals; same thing in the case of Sadam Hussain, he was one single person or in Burma, it is only a few generals who have become dictators. Once this generation is gone, the new generation, will be different.

But in Communist countries, it is institutionalized; new leadership always continues [on the footsteps of the previous one]. It is a mistake.

I always tell my Chinese friends, some of them come from mainland China, some professors, I always tell them that the Communist theory is very good. I myself believe in Marxism; it is good. 

But when Lenin established a new State and carried out the Bolshevik Revolution with the masses, the idea was pure, very humanistic; thinking about the working class people’s rights and equal distribution of wealth [was good]. But it changed when Lenin brought politics [into the Revolution] particularly at a time when there was a serious civil war within Russia and when outside forces powers were intervening in the civil war. Under Lenin Marxism was mixed with ‘power’. Under such circumstances, it created distrust, suspicion. One can understand for the civil war, but it later became part of Marxism, [even] during peace time. This is unfortunate. In China the Communist Party which is very powerful, why are so much afraid to tell the truth? 
Prof Chih-yu Shih: We are from Taiwan, we are not Communists!
His Holiness the Dalai Lama: This I know (laughing)

Prof Chih-yu Shih: I find the same type of distrust and suspicion in Taiwan. It has not necessarily to do with Communist per se. Even in the United States, it happens. As long as long one sticks to one ideology and expand on this, enforce it, it creates this type of distrust.
His Holiness the Dalai Lama: That is why we need promotion of moral ethics. It is the third way, without touching religion; just using our common experience, our common sense. To this you should add the latest scientific findings; [they also say] a peaceful mind is better.
Using all this, we can educate people about moral ethics for their day to day life. Everybody wants happy life, happy days and nights, except French people perhaps [pointing to Claude and laughing].

Claude Arpi: Wen Jiabao recently wrote an editorial in The People’s Daily praising Hu Yaobang. Do you see this as a progress for Tibet? Hu Yaobang had been good for Tibet!
His Holiness the Dalai Lama: This article of Wen Jiabao indicates that there is a strong group [in the Party] who sees that the present condition is not right. This article, by praising Hu Yaobang, indicates that Wen is not happy [about the current situation]. Hu Yaobang was an extraordinary Communist leader. There is no question about it. [The publication of the article] is positive. 

Another news: there was a letter from [former President] Jiang Zemin to Hu Jintao in which there was some critics about Hu Jintao. It has been made public by [Vice-President] Xi Jinping. It also gives some small indication. 
Prof. Colin Mackerras: I am not sure about what you said about associating Marxism and repression. I have been teaching in China for a long time; My Chinese students are good, ethical people. I can’t say that there is total trust, I would not say that. I don’t know what they say in their house. I believe that there are limitations, but big changes [have occurred] since China has developed. The government is in texture very different from what it was. 
His Holiness the Dalai Lama: That is right. I usually divide the last sixty years into 4 eras: Mao’s era, Deng Xiaoping’s, Jiang Zemin’s and now Hu Jintao’s. There has been great changes. Regarding Hu Jintao’s era, I very much agree about his promotion of Harmonious Society, it is very correct. But in order to develop this, freedom of speech and expression, transparency is also very important. Hu Jintao does not dare to implement this. Promotion of harmony under gun is not possible. Hu Jintao is doing this.
Claude Arpi: It is another type of harmony!!
His Holiness the Dalai Lama: No, no. it is not. That is not harmony. I think that a large number of people are full of resentment, but they keep quiet. It is hypocrisy to call this harmony. 

Prof Reema Marwah: It is State control? It is State-controlled harmony!

Prof Chih-yu Shih: It is because they have lost control that they speak about Harmony.

His Holiness the Dalai Lama: I want to come back to your comment about Taiwan. Generally, countries like the US, Europe, Australia, India are [considered as] free countries. It is relatively much easier to find close friends that you can trust, with whom you can share your feelings in these ‘free countries’. 
In Communist countries, it is comparatively worse. Everywhere, politics, politics, politics, spies are everywhere. In the Tibetan case, it is even worse. In several occasions, when Tibetans come from Tibet and meet me in this room, I talked with them. When I ask some sensitive questions, they always look around [before answering]. Even in my room! They are so suspicious, scared, they fear. It is part of their lives. 
On several occasions, I met some young Chinese who told me, nowadays everywhere have to carry 2 faces, one real and one artificial faces. 
I have also the experience during nine years living with the Chinese Communists. I have learned how to do this [making faces and laughing]. 
Claude Arpi: We have not mentioned that a Chinese scholar was supposed to attend our Seminar. At the last minute, he did informed that he could not come

Prof. Chih-yu Shih: It is not for political reason, but economic and bureaucratic reasons that he could not come.
Claude Arpi: It is just for information

His Holiness the Dalai Lama: It is OK. I have met many scholars from mainland China, here and in America and other places. Last year, I met Zhang Boshu, a famous Chinese scholar; he came to see me in Washington. But after he returned, he was dismissed from his job. One can understand, if any one meets the Demon, it is publishable [laughing].
Prof. Chih-yu Shih: It is happening in Taiwan, if a bureaucrat says something politically incorrect, he can be dismissed; he can also lose his pension. I don’t think that it has anything to do with Communism. Social and political spying is everywhere. I don’t know which one is worse, we can only compare.
His Holiness the Dalai Lama: I think that we could say this about Taiwan during the time of the Kuomintang, there was the rule of terror.
Prof. Chih-yu Shih: It is called ‘White Terror’. Everything is seen by the Big Brother, everything is seen ‘white’. There is nothing that you can hide.

His Holiness the Dalai Lama: Generally speaking democratic practices in Taiwan are very good, but still in the Yuan parliament is not very mature. It is a fact. 
Prof. Chih-yu Shih: With all due respect, I could give details how people’s mind has been constructed. Sometimes, I would say, Taiwan is not very democratic, it is more of a jungle; no one can control anyone else. Just the lion does not go out and eat everyone else. The lion eatd something and is satisfied and can go for a long time without eating. That is not democratic. We are in a jungle, everyone can do what he wants. We don’t have a Constitution.
His Holiness the Dalai Lama: [laughing] Look at India, despite many drawbacks, the democracy is deeply rooted in this country. Compare to Pakistan, Sri Lanka, Bangladesh, India is much much more stable. Although there are different variations, Tamil people use Tamil language, you have Malayalam, Telugu, Kannada, Oriya languages and in the North, you have Hindi, Punjabi, Kashmiri, etc. and the North-East, Assamese, etc. You have even different scripts! This works under a democratic Constitution and an independent judiciary. This is very important.
Regarding Taiwan, at least my good friend [laughing] [former President] Chen Shui-bian now is in prison. In a way, it is sad, but in a way, it shows that people are equal under the law. In China, there is no such thing.
Prof. Chih-yu Shih: I think the society comes together more because of Confusianism and Buddhism, because of social relationship. It is not because of democracy.

His Holiness the Dalai Lama: Really? [laughing] 

Prof. Chih-yu Shih: I may be wrong

His Holiness the Dalai Lama: Yes [laughing]

Prof Colin Mackerras: What is happening in China today is due to Confusianism. There is a great revival of Confusianism in China. Even in schools.

Prof. Chih-yu Shih: It is what I say, the Party is losing control.

Prof Colin Mackerras: The control is not as strong as it used to be. The Party will not give up control, but my observation is that the Party’s control is much less than it was. It found this in the society.
I would like to ask a completely different question about Tibetan culture.
His Holiness the Dalai Lama: I wanted to mention something about Tibetan culture: I spoke about Tibetan ecology, then Tibetan philosophy, now about Tibetan culture.
I make a distinction between Buddhism and Tibetan culture, though the Tibetan culture is very much related to Buddhism. I described Tibetan culture as a culture of peace and compassion. This is probably due to the large area [of the Tibetan plateau], the small population and the difficult life. This creates some kind of harmony with nature. Due to the natural environment, your own livelihood depends more on others. This creates a sort of closer society, a cohesiveness, a kinship.

Prof Colin Mackerras: May I add, I have been to quite a few Tibetan areas, I worked there, I was struck how vibrant Tibetan culture is. It is very strong, the way people relate to each others, the way the houses have prayer-flags. I went to one place where a young man, a monk was building his own room; he was not living in a monastery. I was also struck by how many monks were there in these Tibetan areas. I was struck how strong rather than weak is Tibetan culture today. So, I wanted to ask you: in July 1996 in London, you spoke of ‘cultural genocide’. It seems strong to me. Do you still feel so about the current situation and would like to expand on this?
His Holiness the Dalai Lama: Why I said, ‘some kind of cultural genocide’; it is because in the eyes of hardliners, their only concern is how to handle Tibet, how to keep Tibet as a part of China. 
More than 10 years ago, when Chen Kuiyuan was Party Secretary in Tibet, at a Party meeting, he mentioned that the ultimate threat to China (its separation from Tibet) is the Buddhist faith of the Tibetans. 
Two weeks ago, I was in Switzerland, I met some Tibetans. They know very well about the Tibetan University in Lhasa; they told me that the level of Tibetan studies before Chen Kuiyuan was quite good. After Chen became Party Secretary, it changed. The Tibetan texts were banned. Only the Chinese curriculum was allowed and translated into Tibetan; the courses were [conducted] according to this curriculum. 
Chen Kuiyuan saw the unique Tibetan culture heritage as a threat to separate Tibet from China. So, he systematically eliminated Tibetan [culture] from Tibet. This is one thing.

Then, Last year, I met a Tibetan who has settled in Australia and visits Tibet from time to time and brings money to built schools in his native place. Last year, after he returned, he told me that one of his friends who works in the education field told him the present Party Secretary [Zang Qingli] convened a meeting of Han officials only.

The Central government had asked Zhang to make some suggestions. In order to make these suggestions, he conveyed this meeting with Han officials only. For the education, they made the [following] suggestions to the Central Government: Chinese language should be the first language; it should be taught from Kindergarten. Then, all schools should emphasize about learning the importance of China and all monasteries should become like in the mainland, just museums with very few monks as caretakers.

Zang Qingli made these three suggestions.

Prof Colin Mackerras: I saw quite a few students, some very young.

His Holiness the Dalai Lama: Exactly! That is why! The Chinese faced so many problems from these monasteries in March 2008. This meeting was held in 2009 to suggest a new education policy with these three points. If it is true or not, I have no way to cross-check [my information].

Prof Colin Mackerras: I have certainly heard what you said and these are policy which are changeable and should be changed, but cultural genocide is a strong term…
His Holiness the Dalai Lama: I did not speak of strict ‘cultural genocide’, it was ‘conditional’, I said ‘a sort of cultural genocide’. 
Two things: one, as mentioned earlier, officially, there is a lot of restrictions about Tibetan studies. When Chen Kuiyuan was there, whatever had a religious meaning was removed [from the curriculum]. Then when Jiang Zemin came, new restrictions [were put in place]. Before Party officials could have [in their house] an alter with some Buddha statues; they usually had an excuse like, “my old mother likes this statues”; although they are supposed to be genuine Communists, non-believers. When Jiang Zemin became Chairman, it was not possible anymore. In the meantime, some very high Chinese Party officials, including from the PLA had my picture on their mobile, the Demon’s picture! [laughing] 
Claude Arpi: During the earthquake, we saw videos of people praying to Gyalwa Tenzin Gyatso [the Dalai Lama] and chanting Om Mani Padme Hung!

His Holiness the Dalai Lama: Yes [laughing] This is one aspect [about education]. 

The second thing, because of overwhelming Han population, we noticed that the behaviour of the young Tibetans who come from Tibet and the Tibetans who are born here is very different. Here Tibetans are gentler and the Tibetan spirit is more alive than with those who come from Tibet; the [latter] are very short temper. They are always ready to fight.
Claude Arpi: Your Holiness, we once had in Auroville six Tibetans from Amdo Rekhong, they had just arrived from Tibet; they came for a six months training. They were always trying to hide something, often lying about small things, small mistakes which are normally without consequences. We were quite shocked.

His Holiness the Dalai Lama: That is why I say, whether it is intentional or unintentional, a sort of cultural genocide is taking place. 

Prof. Chih-yu Shih: People with this mindset are tolerating the system, they can spread the message
His Holiness the Dalai Lama: I see this with mainland Chinese living outside [China] who carry some democratic movements for China; they do not work in harmony, there is a lack of cooperation [between themselves], some lives in America, some in Australia, in Singapore or France; they work in opposition. They are not working together.
Prof. Chih-yu Shih: This the Cultural Revolution generation
His Holiness the Dalai Lama: That’s right. In China because of the Communist regime, if someone brings a different idea, he is almost considered as an enemy. They have no experience to listen to different views, different ways to agree. People who have grown in a Communist society, when someone with a different opinion comes, they remain distant, they do not cooperate.
So, I tell Chinese from mainland China in a friendly manner, “you should forget this habit. There is no harm if when you are ten different people, you have ten different views; hundred people, hundred different views. It is natural. You must learn to listen to others’ view and work together.” 

I think that [this habit from the Cultural Revolution] is also some kind of ‘cultural genocide’; the Chinese culture is more gentle, more humble. I think in Taiwan it is better. 

Prof. Chih-yu Shihi: Do you think so? 
Perhaps due to Confusianism and Buddhism. 

The core for harmony, would that be a kind of compensation or a lacking of that harmony for the Hu Jinatao’s generation which is the generation of the Cultural Revolution. So, this generation needs harmony from within to compensate this lack. Is it not true from a psychological point of view? 

Prof Sangeeta Thapliyal: It is what His Holiness is saying, it is true for the Chinese and the Tibetan living there. 

His Holiness the Dalai Lama: Yes! Ravindra Verma, a wonderful Gandhian once told me Mahatma Gandhi had a very high democratic spirit, but he said “I have little less” [laughing]. 
Claude Arpi: As I was leaving Auroville, a friend from Hong Kong sent me an email. The night before on Beijing TV there was a program to collect money for the Jyekundo [Yushu] earthquake. Individuals and organizations just had to phone and pledge a certain amount of money. In a few hours, 350 million dollars were pledged for Tibet. It has nothing to do with the Central or Provincial Governments. 
His Holiness the Dalai Lama: Yes, I know, the Chinese people are wonderful people. This I always felt. And as far as work is concerned, Chinese people are much more hard-working than my Indian friends. [laughing] 

Prof Reena Marwah: We will work hard for your cause now?

His Holiness the Dalai Lama: I think it is perhaps due to climate. 
German, Swedish, Dutch people are working hard while Italian, Greek working less, [they are] a bit lazy [laughing]. 

Are there any differences between Chinese from South and North?

Southern eat usually rice, while Northern eat flour. As far as work is concerned do you find any differences?

Are the Southern more lazy, more easy going? 

Prof Simon Teng-chi Chang:I think that the people in Southern China have had contacts with foreigners much earlier than Northern China, they are more commercial-oriented than in the North. They are more open-minded in the South. 
Prof. Chih-yu Shihi: More canny? They are workaholic [in the South] [everyone laughing]
His Holiness the Dalai Lama: But I consider Indians as my gurus, because we follow the Nalanda tradition. All our concepts and way of thinking comes from the Nalanda Masters. Therefore, we are the chelas and Indians are our Gurus. I also often say that we are reliable chelas, because after the 8th century, the Nalanda tradition was established in Tibet, after that in our gurujis’ own home, lots of ups and downs happened. Over thousand years, we have kept intact the Nalanda tradition. That means that we are reliable chelas. 

Prof Sharad Soni: Also it spread [from Tibet] to in Mongolia, Buriat, Tuva, Kalmick

His Holiness the Dalai Lama: Yes, that is right. 

I describe myself as a Son of India, firstly because my thoughts come the Nalanda tradition and this body during the last 51 years lives on Indian dhal, rice and chapattis. So, physically also, I am a Son of India. Sometimes, it irritates the Chinese officials. What to do?
Claude Arpi: Recently an editorial of The People’s Daily criticized you because you had admitted that you were a ‘Son of India’.

His Holiness the Dalai Lama: Thank you
