

Institute of Mediterranean and Oriental Cultures

Polish Academy of Sciences

ACTA ASIATICA

VARSOVIENSIA

No. 30

Issue 2

Warszawa 2017

Editor-in-Chief

KRZYSZTOF

TRZCIŃSKI

Subject Editor

NICOLAS LEVI

English Text Consultant

JO HARPER

French Text Consultant

NICOLAS LEVI

Secretary

RAFAŁ KŁECZEK

Board of Advisory Editors

NGUYEN QUANG THUAN

KENNETH OLENIK

ABDULRAHMAN AL-SALIMI

JOLANTA

SIERAKOWSKA-DYNDO

BOGDAN SKŁADANEK

LEE MING-HUEI

ZHANG HAIPENG

3

© Copyright by Institute of Mediterranean and Oriental Cultures,

Polish Academy of Sciences, Warsaw 2017

PL ISSN 0860–6102

eISSN 2449–8653

ISBN 978–83–7452–091–1

ACTA ASIATICA VARSOVIENSIA is abstracted in

The Central European Journal of Social Sciences and Humanities,

Index Copernicus, ProQuest Database

4

Contents

ARTICLES:

MONIKA ARNOŠTOVÁ, Chinese overtime culture among white-

collar workers in the first-tier cities... 7

LECH BUCZEK, Political and Strategic Dimensions of the

Relations between the EU and South Korea 29

DOUGLAS GABRIEL, Pioneers of the Times: North Korea’s

Claim to Contemporaneity circa 1989 44

ROMAN HUSARSKI, Buddhist Nationalism and Islam in Modern

Myanmar ... 66

NATALIA K I M , Feminism and nationalism in South Korea:

empowering Korean women during the nation-building process

 ... 84

EMESE KOVACS, Mea culpa phenomenon: Comparative study

of apologies in the Japanese, American and Hungarian Media

 ... 102

EKATERINA LEVCHENKO, Rhetorical Devices in Old Japanese

Verse: Structural Analysis and Semantics. Part II: From

Semantics to Hermeneutics ... 119

MICHAŁ LUBINA, In Search of Prestige and a Lost Position:

Russia’s Policy in the Korean Policy 138

DOMINIK W R Ó B L E W S K I , Korean Shamanism – the

Religion of Harmony in Contemporary Korea 157

 5

BOOK REVIEW:

Lee Ahlam. North Korean Defectors in a New and Competitive

Society, London: Rowman&Littlefield, 2016, 159 pages. ISBN:

978-0739192665 – rev. Nicolas Levi174

Kim Yong. With Kim Suk-Young. Long Road Home: Testimony

of a North Korean Camp Survivor, New York City: Columbia

University Press, 2009, 168 pages. ISBN: 978-0-231-147447 –

rev. Nicolas Levi ..177

Editorial principles ..180

66

Roman Husarski* PL ISSN 0860–6102

 ACTA ASIATICA

 VARSOVIENSIA

 No. 30, 2017

Buddhist Nationalism and Islam in Modern

Myanmar

Abstract

Perception of Burmese Buddhism by the Western world since 1988 has been largely

associated with pacifism and democracy through the leader of the opposition and the Nobel
Peace Prize winner Aung San Suu Kyi. However, the current Rohingya refugee crisis is

changing that positive perception. The aim of the following presentation is to analyze the

contemporary conflict between Muslims and Buddhist nationalists in Burma. To get a deeper
understanding of the problem, it is essential to connect it with Burma’s pre-colonial and

colonial past as well as the country’s ethnic diversity. Radicalization of the attitudes of

Theravada Buddhists and the rise of xenophobic sentiments in Burma are connected with
Burmese national identity, which is largely based on ethnicity and tends to exclude the rest,

including Muslims. However, due to historical, cultural and cosmological differences, Islam

especially is a target. The aim of the paper is to explain why Myanmar’s Islamophobia has

its roots in Buddhist nationalism and why opposition to Islam is a part of it.

Keywords: Buddhism nationalism, Buddhism and violence, Islam in Myanmar, minorities

in Myanmar, Political science of religion

Introduction

The international discovery of Buddhist monks’ involvement in anti-

Muslim riots in Rakhine State in Burma1 came as a surprise. Buddhism

in this country had until then been largely associated with the peaceful

pro-democracy demonstrations of 2007 (the Saffron Revolution) and the

famous dissident, Nobel Peace Prize winner, Aung San Suu Kyi 2 .

* Institute of Religious Studies, Jagiellonian University, Cracow, Poland

(roman.husarski@uj.edu.pl)
1 I use alternately: Burma and Myanmar.
2 Many of the journalists connected her Buddhism with advocating for

democracy. Some compared her also with Dalai Lama or Thich Nhat Hanh; A. Clements,

Aung San Suu Kyi, Aung San Suu Kyi, Voice of Hope: Conversations with Alan Clements,
New York: Seven Stories Press, 2008; Madeleine Bunting, Aung San Suu Kyi's idea of

freedom offers a radical message for the west,

https://www.theguardian.com/commentisfree/belief/2011/jun/26/aungsansuukyi-spiritual-
struggle-lesson, (accessed: 26.10.2017).

https://www.theguardian.com/commentisfree/belief/2011/jun/26/aungsansuukyi-spiritual-struggle-lesson
https://www.theguardian.com/commentisfree/belief/2011/jun/26/aungsansuukyi-spiritual-struggle-lesson

Buddhist Nationalism… 67

However, critics and journalists generally described the problem of the

violence in Buddhism as a new phenomenon. Although she was

considered as a moral voice until recently, Aung San Suu Kyi’s lack of

unambiguous commitment was disappointing 3 . Despite the

development of many peaceful teachings, Buddhism is more linked with

politics than most Westerners would think4. One could not understand

the problem without a short historical review of this relationship. In this

paper I will briefly describe the relationship between Islam and

Buddhism in the Burmese kingdom during the colonial time and also in

current times. In the context of modernity, I will focus particularly on

the anti-Islamic activities of the Buddhist nationalists and groups

associated with them, such as the 969 movement and MaBaTha

(Patriotic Association of Myanmar) - which has its roots in 969.

Kings and Buddhism

It was king Anawrhata (1044-1099) who first officially adopted

Theravada Buddhism in the 11th century as the state religion of the

pagan kingdom and dismissed Ari Buddhism - a mixture of shamanism,

alchemy, Hindu astrology and some Buddhist practices which one can

categorise as tantric5. Anawrahta established a model of cosmology,

which would have its consequences in the following centuries. Three

important concepts were confirmed at the time: bawashin, dhammaraja,

and cakkavattin.

Bawashin (the lord of life) meant that the king was morally superior

to other people, he was the master of their lives. He held authority

because of kamma (karma) he had accumulated in previous

incarnations, which had enabled him to become king. His unlimited

power was logical and was a consequence of kamma. If the king was

inequitable, the Burmese had explained it as a punishment for their evil

and the lack of morality in society6.

3 West misunderstanding of ASSK is a topic of many Michał Lubina articles e.g. M. Lubina,

‘It’s complicated : United States, Aung San Suu Kyi and U.S.-Burma relations’, Acta

Asiatica Varsoviensia, No. 29, 2016, pp. 131–146.
4 The issue was broadly explored in M. Jerryson (ed), Buddhist Warfare, New York: Oxford

University Press, 2010.
5 Maung Htin Aung, Folk-Elements in Burmese Buddhism,
http://www.theatlantic.com/magazine/archive/1958/02/folk-elements-in-burmese-

buddhism/306833/, (accessed: 26.10.2017).
6 M. Lubina, Pani Birmy Aung San Suu Kyi. Biografia polityczna [Aung San Suu Kyi of
Burma. A Political Biography], Warszawa: PWN, 2015, pp. 17-20.

http://www.theatlantic.com/magazine/archive/1958/02/folk-elements-in-burmese-buddhism/306833/
http://www.theatlantic.com/magazine/archive/1958/02/folk-elements-in-burmese-buddhism/306833/

68 Roman Husarski

Dhammaraja7 (king of law) meant the ruler would command the

country in accordance with the principles of Buddhism. He was

obligated to protect religion and maintain morality. The king had to

ensure the development of Buddhism and protect the Buddhist clergy8.

Most often he did this by building pagodas – which is the reason why

Burma is called to this day “the land of a thousand pagodas”. That status

also legitimised the ruler’s conquests - he made them in order to spread

Buddha’s teachings.

As dhammaraja, he should also be a cakkavattin (the wheel-turner)

- a universal king. This attitude equates the ruler to the Buddha himself,

as one who turned the wheel of laws, dhamma. This similarity was also

confirmed by ancient texts. In Mahāparinibbāna Sutta there is

information that Buddha in his past lives was cakkavattin seven times.

The Pali tradition says that perfection achieved as a king allowed him

rebirth as the Buddha9. The role of the ruler was totalistic in the social

and cosmic dimension. As an earthly counterpart of the Buddha, he was

a moral foundation for the population10. His power had a self-sustaining

internal logic. If people did not understand the decisions made by rulers,

they could explain to themselves that as cakkavattin, they, simply, could

see more.

What is important is that the Burmese king and the monks had a

symbiotic relationship. On the one hand, the monks were allowed to

admonish the ruler if he moved away from the dhamma, and on the other

hand there is no doubt that the king had full authority over the sangha.

In the case of disobedience or violation of the rules of Theravada

Buddhism, he could purify the Buddhist clergy11. In fact, monks were a

pillar of the Burmese monarchy.

7 Dhammaraja as well as cakkavattin were notions adopted from Hindu concepts of

kingship.
8 M.J. Walton, Politics in the Moral Universe: Burmese Buddhist Political Thought,

Washington: University of Washington, 2012, pp. 117-118.
9 F.E. Reynolds, ‘The Two Wheels of the Dhamma’, in The Two Wheels of
Dhamma: Essays on the Theravada Tradition in India and Ceylon, G. Obeyesekere, F.

Reynolds, B.L. Smith (eds), Chambersburg: American Academy of Religious Studies 1972,

pp. 13-15.
10 I. Harris, Buddhism, Power and Political Order, New York: Routledge 2007, pp. 76-78.
11 A. Naono, The Buddhist Kings of Chingmai and Pegu, The Purification of The Sangha,

and The Mahabodhi Replicas in The Late Fifteenth Century, Michigan: University of
Michigan 1996, pp. 5-8.

Buddhist Nationalism… 69

Theravada cosmology legitimised the absolute authority of the king.

He was on the top of the hierarchy and was considered as more than an

average human being12. The king and the kingdom were a unity. Atsuko

Naono writes: “One of the most important responsibilities was also for

the dhammaraja to provide order, political and religious, out of chaos

and to preserve that order once accomplished”13. The Buddhist clergy

and society as a whole were strictly hierarchical. Ordinary Burmese

people by and large accepted their class status and believed in a better

rebirth in the next life. The ideal way of living was realised by monks,

who theoretically should never reincarnate again. As W. J. Koenig

emphasises: “The institution of the Kingdom has never been questioned

in theory or practice but was simply accepted as a necessary part of

life”14. Many scholars agree that Burmese Theravada cosmology was a

rather static one15. Kings tried to maintain the status quo and protect the

dhamma from its enemies.

Muslims in Burma

This part of the paper will discuss examples of the clashes between

the Islamic and Burmese civilisations. Pre-Burmese states (Mon, Pyu)

are not accounted in the work. Contact with Muslims in these states

often looked different. What is important is that Islam was rather

incompatible with many elements of Theravada's cosmology kingdom.

According to legend, Islam was brought to Arakan by the son of

Imam Ali in the seventh century. Burmese Muslims believe that his

tomb is near Maungdaw city16. Most likely, Arab and Persian merchants

had visited the area before, but for the first time Muslims appear in the

annals of Pegu in the eleventh century, during the reign of King

12 Some kings went even further announcing that they are a realized bodhisattva or even
reincarnation of Buddha Maitreya.
13 A. Naono, The Buddhist Kings…, p. 5.
14 W.J. Koenig, The Burmese Polity, 1752-1819: A Study of Kon Baung Politics,
Administration, and Social Organization, Ann Arbor: Centre for South and Southeast Asian

Studies, 1990, p. 5.
15 Par contra some scholars adjust that model, which can be considered as dynamic because
some changes were easily assimilated by a society that was convinced of its dependent

origination. However, the cosmological core remained the same, M.J. Walton, Politics in

the Moral Universe: Burmese Buddhist Political Thought, Washington: University of
Washington, 2012, pp. 8-10.
16 Marlar Than, The origin of Islamic Religion in Myanmar,

http://www.academia.edu/4657059/THE_ORIGIN_OF_ISLAMIC_RELIGION_IN_MYA
NMAR, (accessed: 26.10.2017).

http://www.academia.edu/4657059/THE_ORIGIN_OF_ISLAMIC_RELIGION_IN_MYANMAR
http://www.academia.edu/4657059/THE_ORIGIN_OF_ISLAMIC_RELIGION_IN_MYANMAR

70 Roman Husarski

Anawrahta. The ruler tried to maintain full control over religion in his

country. By adopting Theravada, he persecuted other beliefs and

Buddhist sects17. We find a story of two disobedient Muslims in the

chronicles of Pegu in which two Arabs were sentenced to death after

they refused to assist in the construction of a pagoda – a Buddhist sacred

place18.

However, another mention in the annals of the kingdom of Pegu is

milder. Muslims had the knowledge, equipment and technologies that

impressed the rulers living in the areas along the Irrawaddy River. They

also gladly accepted merchants from all over the world including

Muslims. For this reasons, they were allowed to settle within the

kingdoms and sometimes were even employed by the royal courts19. For

example, King Sawlu (1077-1088) in his youth was educated by a

Muslim Arab20. For these reasons it can be concluded that the kings’

approach of the first Burmese Empire to Muslims was a very pragmatic

one. They did not hesitate to use the achievements of other civilisations,

yet severely punished any act of disobedience to the prevailing rules in

the kingdom.

The first king who openly discriminated against Muslims was

Bayinnaung (1550-1581), founder of the Second Burmese Empire, a

very talented leader, who, among other things, conquered Siam21. In

1559 the ruler saw the ritual slaughter of goats on the streets of Pegu,

which greatly upset him. Buddhism recommends refraining from killing

all creatures. In the circle of Theravada Buddhism, butchers had

belonged to the excluded castes and usually lived on the outskirts of the

cities. King Bayinnaung not only banned the practice of ritual slaughter,

halal, but also forced the Muslim community to listen to lectures on

Buddhist morality and compassion. Later rulers also maintained the ban

of ritual slaughter22.

During the reign of King Bodawpaya (1782-1819), who conquered

Arakan and was renowned for his cruelty, another incident happened.

17 M.J. Walton, Politics in…, p. 148.
18 M. Yegar, The Muslims of Burma. A Study of a Minority Group, Wiesbaden: Otto
Harrassowitz 1972, pp. 1-2.
19 Marlar Than, The origin of Islamic Religion in Myanmar,

http://www.academia.edu/4657059/THE_ORIGIN_OF_ISLAMIC_RELIGION_IN_MYA
NMAR, (accessed: 26.10.2017).
20 M. Yegar, The Muslims…, p. 2.
21 M. Lubina, Birma [Burma], Warszawa: Trio, 2014, p. 25.
22 M. Yegar, The Muslims…, p. 10.

http://www.academia.edu/4657059/THE_ORIGIN_OF_ISLAMIC_RELIGION_IN_MYANMAR
http://www.academia.edu/4657059/THE_ORIGIN_OF_ISLAMIC_RELIGION_IN_MYANMAR

Buddhist Nationalism… 71

The ruler heard that Muslims would sooner die than corrupt themselves

by eating pork, so he decided to give Islam a test. He summoned the

most important Muslim dignitaries from the capital (then it was Awa),

and set before them a bowl of pork and ordered it consumed under threat

of death. To the present time two accounts of the event survived. The

first comes from a British man who spent two years in a Burmese prison

and heard a discussion about the story. This version states that the

Muslims quietly enjoyed the meal and thus avoided death23. The second

version, much less known, is promoted by Burmese Muslims. After

disobeying the king, the were summoned and sentenced to death. Soon

a terrible storm hit the city, after which the ruler regretted his decision.

Burmese Muslims still cherish the story of the group of mujahedeen

(martyrs) killed by the cruel king. Their alleged graves are located in

Amarapura24. Considering the nature of the king and the situation of the

Muslim community, it is not hard to guess which version is more likely.

Also Bodawphaya claimed that he had conquered the kingdom of Mrauk

U in order to protect sasana (Buddhist religion). Mrauk U,

geographically close to Bengal, adopted many elements of Islam and

Bodawphaya justified his actions in order to purify the land25.

In conclusion, it should be noted that in pre-colonial Burma,

especially before the conquest of Arakan, there were few Muslims. They

were valued for their skills. Kings used them as interpreters (mainly

from Persia) and they often also served in the army and in the royal

courts. King Mindon (1853-1878) even helped Muslims to build

mosques, and also financed the construction of the marina for Burmese

Muslims in Mecca. Generally, Burmese kings allowed foreigners to

settle and practise their own religion, but they also intervened if they

noted a violation of Buddhist law. For this reason, ritual slaughter was

not acceptable and missionary activity was not possible in Burma26.

However, contemporary Burmese nationalists use particular examples

23 H. Gounger, A Personal Narrative of Two Years' Imprisonment in Burmah, London: John

Murray, 1860, pp. 96-98.
24 M. Yegar, The Muslims…, pp. 12-13.
25 J.P. Leider. ‘Forging Buddhist Credentials as a Toll of Legitimacy and Ethic Identity: A

Study of Arakan's Subjection in Nineteenth-Century Burma’, Journal of the Economic and

Social History of the Orient, No. 51, 2008, pp. 409-450.
26 Ibid., pp. 9-11, 26-28.

72 Roman Husarski

from history to hold their anti-Islam position27. Some historians argue

that we can trace the beginning of Burmese national identity based on

ethnicity and Buddhism to the Konbaung dynasty (1752–1885)28. The

kingdom and the consequences of its absence are one of the main points

of reference for the current Buddhist nationalist identity.

Colonial period

After winning three wars (1826, 1853, 1886), the British occupied

all of Burma (and also designated its borders, which last to the

present). By removing the king, the British destroyed the cosmological

model of the country and overturned the social order. Still, many of

them were surprised why local people did not treat them as

liberators29. The question of who could protect Buddhism without

Dhammaraja was raised. Buddhist monks lost their authority: the

growth of a European style state educational system took the Burmese

masses away from their control and they also lost all support from the

state. Paradoxically, their role started to grow back relatively quickly,

but in a different context30.

The first nationalist movement in Burma was led by monks. During

speeches they called for a boycott and defence against British

imperialism. Firier sermons circulated throughout all of Burma. “When

Lord Buddha was alive, man had a predilection for Nirvana. There is

nothing left now. The reason why it is so is because the government is

English” 31 said U Ottama (1879-1939) one of the most prominent

figures of the first wave of Burmese nationalism. Another famous monk,

U Wisara (1895-1929), died from a hunger strike in a British prison.

Saya San (1876-1931) went even further by dropping monk robes and

leading a rebellion against the British regime between 1930-3132. It

27 M.J. Walton, S. Hayward, ‘Contesting Buddhist Narratives: Democratization,

Nationalism, and Communal Violence in Myanmar’, Policy Studies, No. 71, 2014, pp. 20-
23.
28 Thant Myint-U, The making of modern Burma, Cembridge: Cambridge University Press,

2001, pp. 79-100.
29 M. Lubina, Birma: centrum kontra peryferie. Kwestia etniczna we współczesnej Birmie

(1948-2013) [Burma: Center versus Peripheries. The 'Ethnic Question' in Contemporary

Burma 1948-2013], Kraków: KON-Tekst, 2014, pp. 59-70.
30 W.M. Charney, A History o Modern Burma, Cambridge: Cambridge University Pressa,

2009, pp. 5-10.
31 M.J. Walton, Politics in…, p. 121.
32 Ibid., pp.15-16.

Buddhist Nationalism… 73

should be noted that the largest nationalist movements were also related

to Buddhism. The most important were the tantric movements of weiksa

(wizards), and the vipassana lay meditation movement. Both

movements emphasised the end of the World Age - especially weiksa,

which expected the imminent arrival of the future Buddha, Maitreya. In

both there were voices for the restoration of the monarchy and the old

moral cosmology. Even the vipassana as a lay movement was conducted

by monks. Some of the Buddhist clergy were important also for the

Thakins (the We Burmans Association), who later brought

independence for Burma - although Marxist influences alongside

secularist ideas were also visible33.

During the colonial time, hatred against Islam grew rapidly. First of

all, the British ruled Burma through Indians and other ethnic minorities.

From the beginning of their presence, the colonists imported Indians en

masse to work in the military and government. From the large number

of incoming workers from India (mostly from Bengal), at least half were

Muslims34. The Burmese suddenly became the least privileged group in

their own country – they were excluded economically and linguistically.

Another dishonour for them was the fact that Burma had been connected

under the administration to India as its province35.

The causes of the conflict were not only economic. In 1930 and 1938

there were two bloody riots targeting immigrants. The second incident

was directed not so much at the Indians, but specifically at Muslims.

The pretext for initiating the riots was the publication of a pamphlet

ridiculing Buddha by an Islamic publicist36, although there were also

other reasons for the growing hatred for Muslims.

The case of mixed marriages was very controversial. Muslims

coming to Burma often took local women as wives. Most of them were

not considered as full-fledged marriages until the woman converted to

Islam. In the event of the death of her husband, a widow, if she was not

a Muslim, faced problems in obtaining the inheritance, and if she was

33 I. Jordt, Burma’s Mass Lay Meditation Movement. Buddhism and the Cultural

Construction of Power, Ohio: Ohio University Press, 2007, pp. 21-26, Club du Millénaire,
Bouddhisme et Politique en Birmanie, entre lutte et domination, http://www.iris-

france.org/docs/kfm_docs/docs/observatoire-religieux/iris-obs-rel---bouddhisme.pdf,

(accessed: 26.10.2017).
34 M. Yegar, The Muslims…, op.cit., p. 33.
35 M. Smith., The Muslim Rohingyas of Burma, Amsterdam: Burma Centrum Nederland,

1995, p. 23, M. Lubina, Birma: centrum…, pp. 60-68.
36 W.M. Charney, A History…, p. 48.

http://www.iris-france.org/docs/kfm_docs/docs/observatoire-religieux/iris-obs-rel---bouddhisme.pdf
http://www.iris-france.org/docs/kfm_docs/docs/observatoire-religieux/iris-obs-rel---bouddhisme.pdf

74 Roman Husarski

his rightful wife (rarer cases) she still received much less than according

to Buddhist tradition. Many Muslims after several years of working in

Burma returned to India, leaving their partners, whom they did not treat

as full-fledged wives because they practiced another religion. Both

intermarriage and the inferior treatment of women by Muslims aroused

widespread resentment among the Burmese 37 . In 1935, one of the

authors of the Burmese nationalist press wrote about Muslims: "[they]

have taken possession of the wealth of the Burmese people and also their

daughters and sisters"38. Such views at that time were already common,

and the perception of Muslims as a threat to the Buddhist population

persists to this day.

During World War II, hundreds of thousands of Indians left the

country for fear of repercussions and reprisals by the Burmese --

justifiably. The Japanese, who invaded Burma in 1941, used the

Burmese nationalists to provoke ethnic cleansing, which turned into the

war in Rakhine. Although nationalists had been trying to organise

paramilitary organisations before, it was Japan who helped them create

the Burmese Independence Army39. The army was formed mostly by

Burmese, often ideologically associated with the nationalist movement

Dobama Asiayone (We Burmans Association), who received the

promise of a "free country" 40 . The British supported the Muslim-

dominated North Rakhinse and the Japanese reinforced the Buddhist

South. Even after the war, the Burmese State did not control the zone

completely 41 . This war was yet another moment in history which

contributed to the strengthening of the ethnic identity associated with

Buddhism.

The hero of the struggle for independence, Aung San, was also

accused of the cold-blooded murder of a Muslim village chief. Due to

his popularity, the British decided not to take him in for trial. Today's

Muslim community often recalls this incident as evidence that the

violation of their rights was included from the beginning of

independence. It should also be noted that many Muslims (though not

37 M. Yegar, The Muslims…, pp. 30-37.
38 Ibidem, p. 36.
39 M. Lubina, Birma: centrum…, p. 76.
40 M.P. Callahan, Making Enemies: War and State Building in Burma, New York: Cornell

University Press 2005, pp. 48-50.
41 J. Leider, ‘Rohingya: the name, the movement and the quest for identity’. in Nation
building in Myanmar, Yangon 2013, pp. 239-241.

Buddhist Nationalism… 75

all) during the war remained faithful to the British, which was another

reason for rising contempt. Burmese followers of the prophet

Muhammad would be associated largely with the colonial invaders and

as traitors from there on out42.

Independence period

General Aung San was murdered before the country achieved

independence. After his death, the vision of the state as a federation in

ethnic harmony began to fade. Soon the country plunged into civil war43.

In the first months of independence, a number of different Muslim

organisations emerged. Some of them were associated with ethnic

groups (like Mon Muslims) and often fought for their own national

interests. For example, a part of the Arakan Muslims fought for their

own independent state. However, some Muslims declared jihad (holy

war), like those led by the popular musician Jafar Hussain (Jafar

Qawwal). Their aim was to create an Islamic state in the west of

Burma44. Some of them wanted to join Pakistan45. These operations

assured many Buddhist nationalists in their convictions about Islam.

Mujahedeen often called themselves “Rohingya” and this was actually

the first time this name became widespread, with some Muslim

politicians even using it in the fifties. Using this term they wanted to

unify Muslims of Chittagonian origin in Northern Rakhine and find a

connection to Burmese Islamic history 46 . Protests by Buddhist

nationalists, who see the Rohingya as illegal immigrants from

Bangladesh and a threat to dhamma, are why until today the Myanmar

government does not recognise the Rohingya as an official ethnicity.

The chaotic rule of Prime Minister U Nu and his attempts to establish

Buddhism as the state religion not only did not improve the situation,

but strengthened the false division between Buddhist Burmese and non-

Buddhist minorities. In the nation's capital, tensions between the two

religions occurred constantly47. Sometimes they were violent, as in 1961

42 M. Smith., The Muslim…, p. 5-6.
43 W.M. Charney, A History…, p. 72-78.
44 G. Defert, Les Rohingya de Birmanie. Arakanais, musulmans et apatrides, Paris: Presses

Universitaires de Provence, 2007, pp. 229-230, M. Smith., The Muslim…, p. 7.
45 Thant Myint-U, Myanmar's resurgent nationalism shapes new political landscape,
https://asia.nikkei.com/Viewpoints/Thant-Myint-U/Myanmar-s-resurgent-nationalism-

shapes-new-political-landscape, (accessed: 26.10.2017).
46 J. Leider, Rohingya…, pp. 240-41.
47 M. Lubina, Birma: centrum…, p. 104.

https://asia.nikkei.com/Viewpoints/Thant-Myint-U/Myanmar-s-resurgent-nationalism-shapes-new-political-landscape
https://asia.nikkei.com/Viewpoints/Thant-Myint-U/Myanmar-s-resurgent-nationalism-shapes-new-political-landscape

76 Roman Husarski

when armed monks took offence at the building of a new mosque on the

outskirts of Rangoon. Police had to intervene and the protesters set fire

to the mosque and surrounding Muslims shops, resulting in a number of

deaths48.

It was the army that first stabilised the situation. General Ne Win,

who was inspired by Marxism49, recalled Aung San's idea of a secular

state and pursued a policy aimed against his predecessor - Prime

Minister U Nu. The first years of his regime were welcomed positively

by many Muslims. Ne Win revoked the banning of ritual slaughter and

even established the Feast of Sacrifice (Eid al-Adha) as a national

holiday. In addition, the Burmese government in 1961 signed a ceasefire

with the Rohingya guerrilla military - today the pact is brought up by

Muslim activists as proof of recognition of the existence of minorities50.

Ne Win’s policy was not well received by most of the Buddhist clergy51.

In response to criticism, the dictator ordered the Buddhist sangha to get

rid of fake monks52. His general policy was well summed up by his own

words that "for the Army, it is important to keep the ‘bearded fellows’

separate from the ‘bald headed fellows’”53. Lastly, his efforts to turn

Burma into a socialist paradise failed - mainly for economic reasons.

The situation of Muslims drastically declined when the new junta of

General Than Shwe took power after the 1988 mass protests. It had a

strictly Buddhist nationalist approach. Being Burmese meant being

Buddhist. Burmanisation in politics become a dominant trend according

to this idea. Religious minorities were treated as lost sheep who had

been led astray by foreign powers. The junta launched the operation

“King of Dhamma”, which meant large-scale buddhisation. National

radio and television urged people to convert to Buddhism 54 . Many

children from ethnic areas were sent by force to be novices in

monasteries. In the Kachin State, crosses were removed and in their

place pagodas were built. In Arakan the same thing happened to many

48 M. Smith., The Muslim…, pp 100-104.
49 Ne Win was strongly against communism although he considers Marxist methods as

useful.
50 G. Defert, Les Rohingya de…, p. 148-150, M. Smith., The Muslim…, p. 8.
51 J. Sisley, ‘La robe et le fusil: le bouddhisme et la dictature militaire en Birmanie’,

Politique et religion en Asie orientale, Vol. 32, 2001, p. 175.
52 M. Yegar, The Muslims…, p. 93.
53 R. Taylor, General Ne Win: A Political Biography, Singapore: Institute of Southeast Asian

Studies, 2015, p. 521.
54 J. Sisley, La robe et…, pp. 184-190.

Buddhist Nationalism… 77

mosques55. Muslims become the scapegoat of the Than Shwe’s policy.

The government's proselytism went even so far that in some places for

converting to Buddhism peasants could get a river buffalo - an animal

of high value in Burmese rural areas56.

General Ne Win had tried to keep religion away from public affairs

– during the reign of the new junta it was the opposite. More important

abbots and monks received political voices, including monks with a

radically anti-Islamic point of view. In this period, the 969 Movement

was born.

The 969 Movement and MaBaTha

The movement was established in 1990 and was probably inspired

by a book by U Kyaw Lwin, who used the number 969 as

cosmologically stronger than 786 - the number of Southeast Asian

Muslims which indicated their business properties. 786 represented the

phrase: "In the Name of Allah, the Compassionate and Merciful", while

969 was connected to "three jewels of Buddhism”: the nine attributes of

the Buddha, the six attributes of dhamma, and the nine attributes of the

sangha57. As a movement 969 was decentralised. The followers, both

lay people and monks, raised voices similar to those from the thirties -

they accused Muslims of having economic privileges, abusing women,

and fast, uncontrolled population growth58.

On January 2014 U Wirathu, along with other prominent monks in

Mandalay, launched the “Organisation for the Protection of Race,

Religion, and Belief”, abbreviated as MaBaTha (an acronym).

According to one member, “Forming this association makes us stronger,

as if we have built a fortress in Upper Myanmar which people from

different religions won’t be able to destroy,”59. Many members of the

969 movement were absorbed by the MaBaTa. The organisation not

only campaigned against Muslims, but also successfully lobbied in the

55 B. Rogers, J. Woodrum, Than Shwe: Unmasking Burma's Tyrant, Chiang Mai: Silkworm

Books 2010, pp. 145-147.
56 M. Lubina, Birma: centrum…, p. 218.
57 M. Jerryson, The Rise of Militant Monks, http://www.lionsroar.com/the-rise-of-militant-

monks/, (accessed: 26.10.2017).
58 T. Fuller, Extremism builds among Myanmar’s Buddhists,
http://old.seattletimes.com/text/2021235489.html, (accessed: 26.10.2017).
59 R. Vandenbrink, Myanmar Buddhist Monks Launch Group for ‘Defending Religion’,

http://www.rfa.org/english/news/myanmar/buddhist-congress-01152014180734.html/,
(accessed: 26.10.2017).

http://www.lionsroar.com/the-rise-of-militant-monks/
http://www.lionsroar.com/the-rise-of-militant-monks/
http://old.seattletimes.com/text/2021235489.html
http://www.rfa.org/english/news/myanmar/buddhist-congress-01152014180734.html/

78 Roman Husarski

government for a series of controversial laws to protect Buddhism. For

example, one law required Buddhist women to register if they intended

to marry non-Buddhists60. Even though nationalist monks claimed that

they did not support any single politician or political party, their

agitation could be treated as the fifth column of the junta. Even after the

2015 election when the National League for Democracy (NLD) won

significantly and obtained a majority of the total seats (235 in the House

of Representatives and 135 in the House of Nationalities) the MaBaTha

has remained a powerful and influential organization.

Above all, the movement see Muslims as a threat to the development

of Buddhism in Burma. Their views are reflected in a song entitled: We

will fence our nation with our bones, which was played during their

rallies:

“Buddha’s Wisdom shines over our land

In the defence of the Bama race and the Buddhist faith we will stand

at the front line.

These people [the infidels/Muslims] live on our [Buddhist] soil.

They drink our water.

They break our rules.

They suck our wealth.

And they insult us the host.

They destroy our youth.

Alas, they are just ungrateful, worthless creatures”61.

In the Buddhist nationalist’s worldview, religion is strictly

connected with Burmese national identity. The ethnic identification is

built on the opposition to Islam. Identity based on the opposition was

characteristic for the Dobama movement during the pre-independence

time. They focused primarily on the rejection of British and Indian

patterns. Then, Buddhism did not play such a big role (still Marxist

ideology was present), but minorities were excluded, for cultural

betrayal and collaboration62. Similar to Dobama, 969 (and from 2014

the MaBaTha), is a broad-based social movement created as a response

to the uncertainty of fast changes. For both Dobama and the MaBaTha,

60 H. Wardle, Burma passes controversial law on marriage of Buddhist women to non-

Buddhists, www.lionsroar.com/burma-passes-controversial-law-on-marriage-of-buddhist-
women-to-non-buddhists/, (accessed: 26.10.2017).
61 P. Fuller, Preaching by the 969 and Ma Ba Tha movements,

https://drpaulfuller.wordpress.com/category/969-movement/, (accessed: 26.10.2017).
62 M. P. Callahan, Making Enemies…, p. 30-35, M. Lubina, Birma: centrum…, pp. 74-77.

https://drpaulfuller.wordpress.com/category/969-movement/

Buddhist Nationalism… 79

the main enemy is from abroad and is trying to destroy the uniqueness

of being Burmese. The nationalist monk U Wirathu, an example of a

leading Islamophobic voice in Myanmar, accused Muslims for the

sanctions the US imposed on Burma because he suspected the presence

of Al-Qaeda in the country63. When Dobama was calling for a rejection

of British clothes and food64, U Wirathu urged a boycott of Muslim

products and stores and promoting a “Buy Buddhist” campaign 65 .

Dobama as a social movement received massive support from the

Burmese and even the colonial government decided to tolerate its

activism66. Even after being imprisoned for several years for his hate-

filled sermons,67 U Wirathu did not lose his influence, and the incident

rather increased his legend. After his release in 2012, he received

support from government officials who were trying to use him for their

political gains. In response to a “Times” article about violent Buddhism

in Myanmar, even president Thein Sein replied that the 969 movement

"is just a symbol of peace" and Wirathu is "a son of Lord Buddha"68.

 Many Buddhist nationalists, including U Wirathu, who was called

the "Militant Monk" by his supporters and once called himself a

Buddhist bin Laden69, condemn violence. Although the 969 pamphlets

reject violence70, they seem to legitimise it at the same time. It seems

that the defence of dhamma and sasana stands above all else. Monks

connected to the MaBaTha use several arguments according to Buddhist

tradition to support their view. In one story, Buddha in his past life killed

63 H. Beech, The Face of Buddhist Terror.
https://www.colombotelegraph.com/index.php/full-text-of-the-banned-time-story-the-face-

of-buddhist-terror/, (accessed: 26.10.2017)..
64 M. P. Callahan, Making Enemies…, p. 36.
65 H. Beech, The Face of Buddhist Terror.

https://www.colombotelegraph.com/index.php/full-text-of-the-banned-time-story-the-face-
of-buddhist-terror/, (accessed: 26.10.2017).
66 M. P. Callahan, Making Enemies…, p. 39.
67 H. Beech, The Face of Buddhist Terror.
https://www.colombotelegraph.com/index.php/full-text-of-the-banned-time-story-the-face-

of-buddhist-terror/, (accessed: 26.10.2017).
68 H. Hindstrom, Burma president backs anti-Muslim ‘hate preacher’ Wirathu,
http://www.dvb.no/news/politics-news/burma-president-backs-anti-muslim-

%E2%80%98hate-preacher%E2%80%99-wirathu/28955, (accessed: 26.10.2017).
69 S. Bengali, Monk dubbed 'Buddhist Bin Laden' targets Myanmar's persecuted Muslims,
http://www.latimes.com/world/asia/la-fg-ff-myanmar-monk-20150524-story.html,

(accessed: 26.10.2017).
70 M.J. Walton, S. Hayward, ‘Contesting Buddhist Narratives: Democratization,
Nationalism, and Communal Violence in Myanmar’, Policy Studies, No. 71, 2014, p. 24.

https://www.colombotelegraph.com/index.php/full-text-of-the-banned-time-story-the-face-of-buddhist-terror/
https://www.colombotelegraph.com/index.php/full-text-of-the-banned-time-story-the-face-of-buddhist-terror/
https://www.colombotelegraph.com/index.php/full-text-of-the-banned-time-story-the-face-of-buddhist-terror/
https://www.colombotelegraph.com/index.php/full-text-of-the-banned-time-story-the-face-of-buddhist-terror/
https://www.colombotelegraph.com/index.php/full-text-of-the-banned-time-story-the-face-of-buddhist-terror/
https://www.colombotelegraph.com/index.php/full-text-of-the-banned-time-story-the-face-of-buddhist-terror/
http://www.dvb.no/news/politics-news/burma-president-backs-anti-muslim-%25E2%2580%2598hate-preacher%25E2%2580%2599-wirathu/28955
http://www.dvb.no/news/politics-news/burma-president-backs-anti-muslim-%25E2%2580%2598hate-preacher%25E2%2580%2599-wirathu/28955
http://www.latimes.com/world/asia/la-fg-ff-myanmar-monk-20150524-story.html

80 Roman Husarski

a man. He saw that the man would kill 500 people in the future, so

killing him was an act of compassion and choice of a lesser evil. In the

eyes of the nationalist monks, it looks like the perfect excuse. If they

apply some kind of violence, it is only because it will prevent even more

evil. In one of his speeches, U Wirathu quoted texts from the Kālacakra

Laghutantra, which was rather strange, because it comes from a

different tradition - Vajrayana Buddhism. The prophecy for the victory

of Buddhism in a war with Islam which Kālacakra contained fitted well

with U Wirathu's political view 71 . The common argument is that

Buddhism disappears from the world because of Islam and countries

like Afghanistan, Indonesia or Bangladesh were Buddhist in the past72.

Since the nineties, the conflict has turned violent many times. In

1997, due to rumours about a rape by a Muslim, the country was swept

up by protests. In Mandalay, 18 mosques were torched and many houses

that belonged to Muslims were destroyed. In the streets, violent mobs

led by monks burned the Quran and preached anti-Islamic words73. In

2001 there were more violent riots in Taungoo caused by the destruction

of Buddhist statues in Bamiyan by the Taliban. In response to this, a

mob led by Buddhist monks destroyed a historic mosque in Taungoo.

Protests covered the whole region; once again, there were suspicions

that the riot might have been controlled by the junta as the monks had

radios, normally available only for uniformed services74. In 2012 several

riots erupted in Rakhine after the rape and murder of an ethnic Rakhine

woman. As a result, at least 166 Muslims and Rakhine were killed and

tensions grow across the country. U Wirathu and other radical

nationalists have been partly responsible for increasing tensions, while

on the wave of the political thaw they saw an opportunity to speak more

freely. In 2013 anti-Islamic incidents and violence occurred almost in

every big city in Myanmar. Often riots were provoked by rumours e.g.

in 1 July 2014 two people were killed in Mandalay after information

about the raping of a Buddhist woman which appeared on U Wirathu'

71 C. Cameron, Monk Wirathu’s 969 quotes the Dalai Lama’s Kalachakra,
http://zenpundit.com/?p=29028, (accessed: 26.10.2017).
72 M. Walton, S. Hayward, Contesting Buddhist…, pp. 17-8.
73 A. Asif, Burma: Planned Religious And Racial Riots Against Muslims: A Historical
Overview, http://dbsjeyaraj.com/dbsj/archives/8539, (accessed: 26.10.2017).
74 Sanooaung, Masjids damaged by SPDC THUGS in Taungoo,

https://sanooaung.wordpress.com/2010/03/07/masjids-damaged-by-spdc-thugs-in-
taungoo-english/, (accessed: 26.10.2017).

http://zenpundit.com/?p=29028
http://dbsjeyaraj.com/dbsj/archives/8539
https://sanooaung.wordpress.com/2010/03/07/masjids-damaged-by-spdc-thugs-in-taungoo-english/
https://sanooaung.wordpress.com/2010/03/07/masjids-damaged-by-spdc-thugs-in-taungoo-english/

Buddhist Nationalism… 81

Facebook profile75. As a result of prolonged conflict and persecution

almost a half million Rohingya fled the country in September 2017. This

is twice as many as in 197876 and it shows how bad the situation is

currently.

Despite the commitment of some world figures of Buddhism to urge

Burmese Buddhists to end Islamophobia, including both the Dalai Lama

and Thich Nhat Hanh, the attitude of the MaBaTha and Buddhist

nationalists receive support from countries like Thailand and Sri Lanka.

In the latter case, we notice the emergence of groups very similar to 969,

such as Bodu Bala Sena (Buddhist power group)77. Also it must be

noticed that the Dalai Lama and Thich Nhat Hanh are very pro-western

Buddhist teachers. The Buddhist world is divided on the case of

Myanmar. In the country, the methods of U Wirathu were condemned

by some important abbots from the Burmese sangha, but it is also

difficult to see unequivocal evidence. The conviction that there is a

threat from Islam is widespread. One of the most well known Burmese

monks, the Venerable Sitagu Sayadaw, condemned violent methods, but

in the same speech he also stressed that, “we, the East Asian Buddhist

countries are living in constant daily fear of falling under the sword of

the Islamic extremists. As we are lacking power and influence, we

cannot compete against with the rapid growth of the Islamic world.” He

also referred to the Rohingya: “In 1948-49, by the name of Mujtahid,

those illegal immigrants revolted against the Burmese army. Their

intention was to establish a separate Muslim state. The Burmese army

had to confront the Islamic Mujahedeen. Today, they neither call

themselves Bengalis nor Mujahedeen. But, calling themselves

Rohingyas, they are trying to demand a separate homeland. They also

burned their houses by themselves as if it was done by Burmese

Buddhists”78. These words of one of the greatest moral authorities in the

country show perfectly how Buddhist nationalism is strong in Myanmar

today.

75 M. Walton, S. Hayward, Contesting Buddhist…, p. 8.
76 M. Lubina, Birma: centrum…, p. 244.
77 M. Walton, S. Hayward, Contesting Buddhist…, p. 55.
78 P. Fuller, The possible causes of Islamophobia in Burma,

https://drpaulfuller.wordpress.com/2014/08/22/the-possible-causes-of-islamaphobia-in-
burma/, (accessed: 26.10.2017).

https://drpaulfuller.wordpress.com/2014/08/22/the-possible-causes-of-islamaphobia-in-burma/
https://drpaulfuller.wordpress.com/2014/08/22/the-possible-causes-of-islamaphobia-in-burma/

82 Roman Husarski

Conclusions and further prognosis

The removal of the King by the British led to the collapse of the

Buddhist state and cosmology. This resulted in a trauma, the

consequences of which are felt to this day. As indicated, Buddhism is

intimately linked with politics and a secular vision of the country is by

definition at odds with the one presented by religion. It should come as

no surprise that monks pressure leading politicians to stand up in

defence of Buddhism and dhamma - in other words - to take the attitude

of dhammaraja.

Broad-based social movements like 969 and the MaBaTha are not

centralised and are easy to characterise. Their activists can be classified

as Buddhist nationalists, but also they differ from each other e.g. not all

of them are supporters of U Wirathu, and many condemn any acts of

violence. In a context of fast societal change, Buddhist nationalism is

seeking to strengthen national identity and giving society a common

enemy - due to historical circumstances and particularly Islam. It is an

especially attractive scapegoat for those who have not managed to

improve their status during the current economic changes and also for

the government to divert attention from other problems. Similarly, like

Dobama in the past, the MaBaTha gets widespread endorsement from

most of the Burmese. This support is especially present online through

social media like Facebook79. Paradoxically, the popularity of the group

could rise on the wave of reforms from 2010 giving greater freedom to

the media, the press, and the associations.

Despite that in July 2016 when there were two mob attacks on

Muslims communities and Aung San Suu Kyi's government threatened

the MaBaTha using legal action against them for hate speech, the leader

of the National League for Democracy remained silent and ambiguous.

This attitude is responsible from a political perspective. If she

denounces an army intervention on the Rohingya in Rakhine state, she

could lose not only her social support, but also the generals could

threaten her power80. The current government in the same manner as the

junta befire it has refused to give the Rohingya right to be a legitimate

minority and identified them as "immigrants from Bangladesh" despite

79 Thant Myint-U, Myanmar's resurgent nationalism shapes new political landscape,
https://asia.nikkei.com/Viewpoints/Thant-Myint-U/Myanmar-s-resurgent-nationalism-

shapes-new-political-landscape, (accessed: 26.10.2017).
80 M. Lubina, Pani Birmy Aung San Suu Kyi. Biografia polityczna [Aung San Suu Kyi of
Burma. A Political Biography], Warszawa: PWN, 2015, p. 491-495.

https://asia.nikkei.com/Viewpoints/Thant-Myint-U/Myanmar-s-resurgent-nationalism-shapes-new-political-landscape
https://asia.nikkei.com/Viewpoints/Thant-Myint-U/Myanmar-s-resurgent-nationalism-shapes-new-political-landscape

Buddhist Nationalism… 83

that meaning they would have been illegal immigrants for at least a

hundred years. The presence of armed groups like the Arakan Rohingya

Salvation Army in the region also works against the Rohingya case and

the image of Muslims in Myanmar. It is also important to notice that

some members of the National League for Democracy are supporters of

the MaBaTha – in 2015 the party even refused to field any Muslim

candidates81.

It is hard to predict U-Wirathu’s future career, but it can be assumed

that Buddhist nationalism’s impact on politics and its fight with Islam

will not decrease in the coming years. Social instability, the

disappointment with the democratic system and economic changes,

uncertainty about the future and the growing separation of conflicting

groups will continue to serve radical voices and polarities. There is also

the risk that, with the rise of religious and ethnic tensions the army will

carry out another coup and recover full power.

Buddhist nationalism still will play an important role between the

NLD and the generals’ political game and it is important to not overlook

the phenomenon of Buddhist nationalism.

81 H. Hindstrom, NLD blocked Muslim candidates to appease MaBaTha: party member,

https://www.irrawaddy.com/election/news/nld-blocked-muslim-candidates-to-appease-ma-
ba-tha-party-member, (accessed: 26.10.2017).

https://www.irrawaddy.com/election/news/nld-blocked-muslim-candidates-to-appease-ma-ba-tha-party-member
https://www.irrawaddy.com/election/news/nld-blocked-muslim-candidates-to-appease-ma-ba-tha-party-member

