


What does "Myanmar" mean? (Part I)
by Naing Tinnyuntpu

"Myan" |   မြန် | myan2  | means fast.

"Mar" | မာ | ma2 | means hard, firm, robust, or tough.

Another meaning for  "Mar" | မာ  |  ma2 is 'healthy' as in  ကျန်းမာ  | kjan3-ma2.

For a country and its people, the more appropriate word is 'strong' as in  သန်မာ  |

thun2-ma2.  Therefore, "Myanmar" | မြန်မာ |  myan2-ma2 |  is  'Fast and Strong' people.

"Myanmar zaga" |  မြန်မာစကား  |  myan2-ma2 za1-ga3 | meaning Myanmar language is

the language spoken by those people, and  "Myanmar Pyi" |  မြန်မာပြည် |  myan2-ma2-

pyi2 |  or MYANMAR when used as a reference to the country can be translated as  'The
Land of the Fast and the Strong'.

To English speakers, it  may sound odd, and grammatically incorrect to use both the
name of the people and the country as MYANMAR. To a  Burmese speaker, it does not
seem that way. People in this country are used to seeing soccer scores in the Burmese
language newspapers such as this: 

မြန်မာ     | MYANMAR: 0

အင်ဒုိနီးရှား | INDONESIA: 0

No Burmese had raised the eyebrows and debated -- at least not from a pure language
standpoint -- as it seems nothing grammatically wrong with this usage in the Burmese
language. 

Reference to the word "Myanmar" as a language appears to have dated back to the 11th 

2


Century Bagan Civilization. In Mya Zedi |  မြစေတီ |  Mya1 Zay2-De2 |  Pagoda in 

Bagan,  Prince Yazakumar  |  ရာဇကုမာရ်  | Ya2-Za1-Ku2-Ma2, the son of  Kyansittha |

ကျန်စစ်သား |  Kjan2-Sit-Tha3 |  had erected what is now a tourist attraction known as

Mya Zedi Pillar Script     |  ရာဇကုမာရ်ကျောက်စာ          |  Ya2-Za1-Ku2-Ma2 kjout sa2 |

engraved in မွန်၊ မြန်မာ၊ ပါဠိ၊ ပျ  | Mon, Myanmar, Pali, and Pyu scripts.

The usage of the word  မြန်မာ  | "Myanmar"  as a reference to the people or civilization

can be seen in a traditional saying that goes back to generations. It says:  

မြန်မာအစ တကောင်းက       |    myan2-ma2 a-sa1 da1-goun3 ga1 meaning the origin of

"Myanmar" is a place called "Dagaung". It is not clear if the saying refers to the Rakhine
ethnic people   |  ရခိုင်လူမျိုး  |  Ya1-Khine2 lu2 myo3 |  with their version of history

dating back to 3325 BC starting from King Marayu, and the migration that took place in
the present  day  Chittagong  by  the  Mranma or  Marma people in  the same region.
(According to Royal Chronicle of the Konbaung Dynasty, legendary  Tagaung Kindom
was founded in 850 BCE.)

The third edition of Burmese to Burmese dictionary published in 2013 by the Myanmar
Language Commission  in Naypyitaw gives two definitions of the word "Myanmar".
One refers to all  the ethnic people in general who have been living in this land for
generations. The second definition refers to "Bamar", which is further defined as one of
such ethnic people who speak Tibetan-Burmese language. See the exact words below:

မြန်မာ၊  /မျန်မာ၊ ဗမာ/ န-၁၊ မြန်မာနိုင်ငံတွင် အစဉ်အဆက် နေထိုင်ခဲ့ကြသော 
တိုင်းရင်းသားများကို ခြုခံေါ်သောအမည်။  ၂၊ ဗမာ။

ဗမာ၊  န - တိဗက်မြန်မာ အုပ်စုဝင် ဘာသာစကား တစ်မျိုးကို ပြောသောမြန်မာတိုင်းရင်းသား 
တစ်မျိုး။

3

https://en.wikipedia.org/wiki/Yazakumar
https://en.wikipedia.org/wiki/Myanmar_Language_Commission
https://en.wikipedia.org/wiki/Myanmar_Language_Commission
https://en.wikipedia.org/wiki/Tagaung_Kingdom
https://en.wikipedia.org/wiki/Marma_people
https://en.wikipedia.org/wiki/Chittagong
https://en.wikipedia.org/wiki/Rakhine_people
https://en.wikipedia.org/wiki/Rakhine_people
http://www.asiapearltravels.com/language/lesson35_script.php#myanmar-origin
https://en.wikipedia.org/wiki/Myazedi_inscription
https://en.wikipedia.org/wiki/Kyansittha


Although  the United Nations (UN) recognizes the name "Myanmar",  some English-
educated  Burmese  living  abroad  and  a  handful  of  foreign  governments,  non-
governmental  organizations (NGOs) such as  Human Rights Watch group, as  well  as
some foreign media prefer to use the colonial name "Burma" that the British gave when
they colonized the country for more than 100 years. The reason is mostly political, and
partly because for people like the English-educated Burmese living abroad, they are so
used to the name "Burma" without any association of the word with the colonial past;
"Burma" certainly sounds more modern and Westernized than "Myanmar".

Unlike  in  the  Western  countries,  names  carry  significant  meaning and  pride  for  the
Burmese  people.  It  is  not  unusual  for  the  Burmese  people  to  change  their  personal
names with the advice of the astrologers to bring health, fortune, and good luck. The
official  name change  of  the  country  from "Burma" to  "Myanmar"  in  1989 was  not
recognized by the Western powers and English speaking countries such as the United
States, Canada, United Kingdom, Australia, and New Zealand.  The main opposition
party (NLD)1 did not support the change. 

For unbiased perspectives, historians should take note that it took place after the 1988
mass demonstrations and unrest, but before the  1990 general elections. The refusal to
use the name "Myanmar" was justified by some non-supporters with the argument that
the military government known as SLORC that came to power on 18 September 1988
and still in power after the 1990 elections  was not "official" and a legal entity. Today,
NLD leader Aung San Suu Kyi is a member of the  parliament.2   Politics still exist but
more amicable, and there is an increasing trend towards the usage "Myanmar" in English
speaking countries.

The  name  given  by  the  British  during  the  colonial  days  was  neither  "Bamar"  nor
"Myanmar". Here is an experiment and make your own conclusions. Randomly select at
least 30 samples of English educated Burmese, and see if they can pronounce "Burma"
correctly the way the British or the Americans do. For a Burmese, "Burma" is a difficult
word to pronounce as it has unnatural "r" sound in it. The closest spelling in Burmese is
Baa-Maa | ဘားမား  | Ba3-Ma3.

But then, history, including the name of the country, is written by the winner of wars --
Anglo-Burmese wars  in this case, and not according to Burmese King Mindon | 

4

https://en.wikipedia.org/wiki/Mindon_Min%22%3EKing%20Mindon
https://en.wikipedia.org/wiki/Anglo-Burmese_wars
https://en.wikipedia.org/wiki/Aung_San_Suu_Kyi
https://en.wikipedia.org/wiki/State_Peace_and_Development_Council
https://en.wikipedia.org/wiki/Burmese_general_election,_1990
https://en.wikipedia.org/wiki/8888_Uprising
https://en.wikipedia.org/wiki/8888_Uprising
https://en.wikipedia.org/wiki/National_League_for_Democracy
https://en.wikipedia.org/wiki/National_League_for_Democracy
https://en.wikipedia.org/wiki/Names_of_Burma
http://www.state.gov/r/pa/ei/bgn/35910.htm
http://www.hrw.org/burma
http://www.un.org/en/member-states/


မင်းတုန်းမင်းတရားကြီး  |   Min3-dome3-Min3 ta1-ya3 ji3 who ruled the Kingdom of 

Myanmar (yes, Myanmar in Burmese language) that included the ethnic people. The
Burmese  version  of  Myanmar  history  was  recorded  in  Royal  Chronicles known  as
"Myanmar Yarzawin Kyan Mya" |  မြန်မာရာဇဝင်ကျမ်းများ  |  Myan2-Ma2 Ya2-Za1-Win2

Kjan3  Mya3,  as  well  as  in  Ayedawbon  chronicles  known  as  Myanmar  Min  Mya
Ayedawbon  |  မြန်မာမင်းများအရေးတော်ပံု   | Myan2-Ma2 Min3 Mya3 A-yay3-dau2-bone2

and in  Hmannan Yazawin  |  မှန်နန်းမဟာရာဇဝင်တော်ကြီး  | Hmun2-Nun3 Ma1-Ha2 Ya2-

Za1-Win2 Dau2 Ji3  with  records dating back to periods earlier than  King Pyinbya
( 817-876  CE) |  ပျဉ်ပြား |  Pyin2-Bya3 | of Bagan civilization. 

In those days, the British were known for their exploits and divide and rule strategies in
the empire where the sun never sets. It is not inconceivable that the colonial masters had
intended on dividing the "Bamar" from the rest of the "Myanmar" ethnic races. Although
the British could have initially adopted the name from Burma's (Myanmar's) neighbor
Indians or from the Portuguese mercenary Filipe de Brito e Nicote  |  ငဇင်ကာ |  Nga1-

Zin2-Ka2  (who made an earlier contact and was executed in 1613 by the Burmese) with
variations closer to "Bamar" than "Myanmar", no correction was made after establishing
diplomatic relations with Myanmar Kings. "Myanmar" to "Bamar' could be analogous to
"Soviet Union" to "Russia".  

A number of Burmese people including Burma's Independence Hero General Aung San |
ဗုိလ်ချုပ်အောင်ဆန်း  |  Bo2-joat Oun2-Sun3 who grew up in the British Burma casually

used the word "Burma" in English and "Bamar Pyi" | ဗမာပြည်  |  Ba1-Ma2-Pyi2 in

Burmese.   After  all,  college  student  Ko  Aung  San  was  the  editor  of  the  English
Newspaper "New Burma ".  As an author, AUNG SAN referred to the Burmese ethnic
race as "Burman" in English and "Bamar" |  ဗမာ   | Ba1-Ma2 in Burmese language.  

During his struggle for independence, General Aung San used the term  "Independence
of Burma" | ဗမာ့လွတ်လပ်ရေး  |  ba1-mah1 loot-lut-yay3 |  in his speeches and writing.

The army he led to fight the British at the age of 27 was known in English as  Burma
Independence Army (BIA)  in English and ဗမာ့လွတ်လပ်ရေး တပ်မတော်      |  ba1-ma1 

5

https://en.wikipedia.org/wiki/Burmese_Independence_Army
https://en.wikipedia.org/wiki/Burmese_Independence_Army
https://en.wikipedia.org/wiki/Aung_San
https://en.wikipedia.org/wiki/Filipe_de_Brito_e_Nicote
https://en.wikipedia.org/wiki/British_Empire
https://en.wikipedia.org/wiki/Divide_and_rule
https://en.wikipedia.org/wiki/Pyinbya
http://en.wikipedia.org/wiki/Hmannan_Yazawin
https://commons.wikimedia.org/wiki/File:Myanmar_Min_Mya_Ayedawbon.png
https://commons.wikimedia.org/wiki/File:Myanmar_Min_Mya_Ayedawbon.png
https://en.wikipedia.org/wiki/Burmese_chronicles


loot-lut-yay3 tut-ma1-dau2 in Burmese. 

However, Bogyoke Aung San was careful to use the word "Myanmar" in 1947 Pinlone
(PangLong) Conference   |  ပင်လုံညီလာခံကြီး |  pin2-lone2 nyi2-la2-khan2 ji3 when he

met with the ethnic leaders and persuaded them to join the Union. Here is the excerpt of
General Aung San's Pinlone Conference dinner speech. 

ကျွန်တော် သည်ကိုရောက်လာတဲ့ကိစ္စ နားလည်တာ တခု ရှိပါတယ်။ 

ဘာလဲဆိုရင်  မြန်မာပြည်ကြီး လွတ်လပ် စေချင်တယ်၊

ညီညွတ်စေချင်တယ်၊ ကြီးပွားစေချင်တယ်၊ သည်ဟာပါဘဲ။

တုိင်းပြည် လွတ်လပ်အောင်၊ ညီညွတ်အောင်၊ ကြီးပွားအောင် 

ဘယ်လုိလုပ်ရမလဲ ဆုိတာကုိ လွန်ခဲ့တဲ့ ၁၀ နှစ်လောက်က စပြီး 

ကြိုးစားလာပါတယ်။ နောင်လဲ ကြိုးစားပါဦးမယ်၊ လံုးလံုး လွတ်လပ်

တဲ့ကိစ္စ ပြီးပြတ်သည် အထိ ကြိုးစားပါမယ်။

Reference: ဗိုလ်ချုပ်အောင်ဆန်းမိန့်ခွန်းများ၊  (စါ-၁၈၈) ၊ ရန်ကုန်၊ စာပေဗိမာန်၊ ၁၉၇၁။

6

https://en.wikipedia.org/wiki/Panglong_Conference
https://en.wikipedia.org/wiki/Panglong_Conference


When the  Anti-Fascist People's Freedom League (AFPFL) Party |  ဖက်ဆစ်ဆန့်ကျင်ရေး
ပြည်သူ့လွတ်လပ်ရေး အဖွဲ့ချုပ်  (ဖဆပလ) |  Pfa1-Hsa1-Pa1-La1  led  by Aung San was

drafting the  constitution for the independent sovereign state just a few months before he

was assassinated, a formal name for  ဗမာပြည် |  Ba1-Ma2-Pyi2  known as "Pyi-Htoun-

Su  Myanmar  Naing-Ngan"  |  ပြည်ထောင်စုမြန်မာနိုင်ငံ |  Pyi2-Htoun2-Su1  Myan2-Ma2

Nine2-Ngan2 | in Burmese was conceived for the first time. From the Burmese language

standpoint, "Pyi-Htoun-Su Bamar Naing-Ngan" with the use of "Bamar" |  ဗမာ |  Ba1-

Ma2 would not have been acceptable, as it would have excluded the ethnic people.

Some  might  argue  that  the  reason  why  "Myanmar"  was  chosen  over  "Bamar"  was
because the later was not a formal word, and that the choice had nothing to do with the
ethnic people.  It should be pointed out that during the Japanese occupation with the
puppet government led by Dr. Ba Maw as the head of state (1943-1945), the country was
called  State of Burma, or  simply "Bamar" | ဗမာ  |  Ba1-Ma2 in Burmese.  This should

dispel the mistaken belief even among the educated Burmese people today that the word
"Bamar" | ဗမာ   |  Ba1-Ma2  in the Burmese language was never used as a formal word

and in  an  "official"  capacity,  and that  it  is  just  a  colloquial  equivalent  of  the  word
"Myanmar" | မြန်မာ  | Myan2-Ma2. 

Most people today use "Bamar" as a colloquial word, and since "Bamar" is a subset of
"Myanmar",  the  word is  also  used interchangeably  with  "Myanmar"  to  describe  the
majority Burmese people. However, the word "Bamar" is never used interchangeably
with the rest of the ethnic people such as Kachin,  Kayin, Chin, and Shan. They are
known as "Myanmar ethnic people"  | မြန်မာတိုင်းရင်းသားများ  | Myan2-Ma2 Tine3-yin3-

tha3 mya3, not "Bamar ethnic people" | ဗမာတိုင်းရင်းသားများ  | Ba1-Ma2 Tine3-yin3-tha3

mya3.   It  is  fair  to say that  the independence movements initiated by the "Bamar"
people were joined by some other "Myanmar" ethnic people only in the later time, and
there was a need  to use a more appropriate term. The Pinlone (Panglong) Agreement on
12th February  1947,  for  example,  included  the  signatures  of  the  interim  Burmese
government, Shan, Kachin, and Chin representatives.  Karen (Kayin) people only sent
observers.

7

https://en.wikipedia.org/wiki/Karen_people
https://en.wikipedia.org/wiki/Panglong_Agreement
https://en.wikipedia.org/wiki/State_of_Burma
https://en.wikipedia.org/wiki/Anti-Fascist_People's_Freedom_League


General Aung San who graduated with distinctions in Burmese and Pali in his final year
of  high-school  used  both  "Myanmar"  and  "Bamar"  in  Burmese  literary  form  as  a
reference  to  the  country.  He  was  the  author  of  the  article  titled   ဗမာ့လွတ်လပ်ရေး
အရေးတော်ပံု     |    Ba1-Ma1 Loot-lut-yay3 A-yay3-dau2-bone2  (Chronicles of Burma's

Independence)  in  the special  issue  of    ဗမာ့ခေတ်  |  Ba1-Ma1 Khit   (Burma's  Age)

newspaper  on  August  1st.  1943.  That  was  the  day  the  Japanese  declared  the
"Independence" of "Bamar" | ဗမာ   |  Ba1-Ma2.  On 27 November 1937 Special edition

of  Mandalay Thuriya |  မန္တလေးသူရိယ  |  Mun3-da1-lay3 Thu2-ri1-ya1 | paper, he used

the  term  "Myanmar  Naing-Ngan" |   မြန်မာနိုင်ငံ |    Myan2-ma2 Nine2-Ngan2.   See

Below.

ကျောင်းသားဝတ္တရား

ရေးသူ၊ မောင်အောင်ဆန်း၊ ဘီ-အေ

မြန်မာနိုင်ငံလုံးဆိုင်ရာ၊ သမဂ္ဂအသင်းဥက္ကဌ

One can reasonably deduce that if "Bamar Pyi" |  ဗမာပြည်  |  Ba1-Ma2-Pyi2 | refers to

"Burma", then the name "Burma" stands for the country of the majority Burmese ethnic
people known as "Bamar" |  ဗမာ   |  Ba1-Ma2.  It was either an oversight, considered

unimportant, or deliberately left untouched by the authors of the first Constitution. The
name of the country after the independence on January 4th, 1948 was to be known as "the
Union of Burma" in English.

Perhaps,  the  status  quo  was  because  the  word  "Burma"  was  the  only  choice  when
negotiating for  the terms of  independence with the British.  Moreover,  the territories
under the British Burma already covered all  the ethnic regions (but reluctant  by the
British to give independence concurrently.)  No known historical records existed on the
desire and debates coming from Burma's patriots and politicians at that time to introduce
a new vocabulary in the English language; such debates would have further delayed the
independence. 

8

https://en.wikipedia.org/wiki/Bamar_people


As for the usage of  မြန်မာ |"Myanmar" for the country in the Burmese langauge, it was

less of a controversy. Just as the United States is referred to as 'The Land of the Free and
the Home of the Brave' in The Star-Sprangled Banner,  'Myanmar' refers to anything
relating to the 'Fast and the Strong' people. On the other hand, the usage of  ဗမာ  |

"Bamar" per  the dictionary definition today is  limited to the main racial  group who
speak the Burmese Language as the mother tongue.

As  such,  လူဝင်မှုကြီးကြပ်ရေးနှင့်  အမျိုးသားမှတ်ပံုတင်ရေး  ဦးစီးဌာန  (လဝက) |  Myanmar

Immigration & National Registration Department | (La1-Wa1-Ka1) 3  identifies the race
of a person as "ဗမာ  + မွန်" | "Bamar + Mon" if her father is a Burmese and mother is a

Mon. If she marries a Burmese, her children will be identified as "ဗမာ  + ဗမာ မွန်"  |

"Bamar + Bamar Mon".  In terms of nationality,  all of them will be  မြန်မာ  | Myanmar.

In this way,  various ethnic groups in this country who speak more than 100 different
languages and dialects can maintain their racial identity, and yet still be united in 'The
Land of the Fast and the Strong' that they call home. 

The usage of  မြန်မာပြည်  | "Myanmar Pyi" in place of the original  ဗမာပြည်  | "Bamar

Pyi" in the National Anthem thus reflects the inclusion of all the ethnic people. Putting
aside the politics, "Aung San of Burma", I am sure, would have no objection if he had
lived to see the independence of "Burma".

Posted on Asia Pearl Travels website.
http://www.asiapearltravels.com/language/intro_burmese.php#meaning-of-myanmar 
February 2015

9

http://www.asiapearltravels.com/language/intro_burmese.php#meaning-of-myanmar
http://www.directtextbook.com/isbn/9781870838801
https://en.wikipedia.org/wiki/Kaba_Ma_Kyei
https://en.wikipedia.org/wiki/List_of_ethnic_groups_in_Burma
https://en.wikipedia.org/wiki/List_of_ethnic_groups_in_Burma


What does "Myanmar" mean? (Part II)
This article is edited several times for accuracy and to provide informational links.

Last edited on 09/20/16   12:48:20 AM

1.  It would be more appropriate to call NLD either "the main anti-government group" or
"group fighting for democracy" than "the main oppositional party" at that time, since
some NLD members actually had the chance to sit in the parliament only after President

Thein Sein took office. President U Thein Sein | ဦးသိန်းစိန် |  U3 Thain3 Sain2 first met

with Daw Aung San Suu Kyi |  ဒေါ်အောင်ဆန်းစုကြည် |  Dau2 Oun2 Hsun3 Su1 Kji2 on

August 19, 2011, and again on April 12, 2012 to convince her and NLD to take part in
the  by-elections.  During  the  interview  with  Washington  Post  a  few  months  before
becoming a member of the parliament, she said:

“My meeting with the president went well, and I believe he sincerely wants reform. But
he is not the only one in government. Our present constitution gives the military far too
much power. Although the president is the head of state, he is not necessarily the highest
power in the land. The commander in chief can take over all powers of government at
any time he feels it to be necessary. That must be very difficult if you are in the position
in which our president is. I don’t know how much support he has within the army. He
himself is an army man, so I assume there must  be considerable support for  him in
military circles. But that is just an assumption.

I think the president is genuine about reform. I think there are those who support him in 
the government. Whether all people support him, I can’t answer.”

You referred to the fact that the army could overthrow this president. What is his 
relationship with the army?

“He is respected in the army, that we know. He is one of the few members of the 
previous regime who is considered by all to be clean. Not only he, but his family as well,
and that is unusual.”

https://www.washingtonpost.com/opinions/an-interview-with-burmas-democracy-
activist-aung-san-suu-kyi/2012/01/19/gIQAfNloDQ_story.html?
utm_term=.05bfbd4cc217

10

https://www.washingtonpost.com/opinions/an-interview-with-burmas-democracy-activist-aung-san-suu-kyi/2012/01/19/gIQAfNloDQ_story.html?utm_term=.05bfbd4cc217
https://www.washingtonpost.com/opinions/an-interview-with-burmas-democracy-activist-aung-san-suu-kyi/2012/01/19/gIQAfNloDQ_story.html?utm_term=.05bfbd4cc217
https://www.washingtonpost.com/opinions/an-interview-with-burmas-democracy-activist-aung-san-suu-kyi/2012/01/19/gIQAfNloDQ_story.html?utm_term=.05bfbd4cc217


2. Boycotting the November 2015 general elections was still an option by Daw Aung
San Suu Kyi  at  least until  early April  2015. The clause 59(f)  in the 2008  military
drafted Constitution disqualifies a person  if the person himself, one of the parents, the
spouse, one of the legitimate children or their spouses owe allegiance to a foreign power,
which effectively disqualifies her from taking the highest office in the government as the
President.  

This  certainly  is  more  restrictive than natural  born Citizen requirement  in  Article  II
Section 1 of the Constitution of the United States which disqualifies former governor of
California  Arnold  Schwarzenegger  from running  for  the  President.  Welcome  to  the
intriguing and intoxicating world of power and politics.  The fight for power does not
involve Buddhist principle of loving-kindness in Myanmar just like any other countries
in the world.  In the U.S.,  Donald Trump had once raised his doubt aloud as to whether
president Obama was born in the United States. Someone posted in the news comment:
Don't bother checking. If he was not, Hillary Clinton would have found that out first.
The White House in  April 2011 cleared all doubts by releasing the birth certificate of
Barack Hussein Obama II.

During the interview with Reuter News on April 3, 2015, Daw Aung San Suu Kyi said
Thein Sein's "hardline regime" was not sincere and "complacent" about the reforms and
might try to postpone the elections. Boycotting the elections was "not the best choice",
but was an option. 

“Because if he had been sincere about reform, then we would be
much further ahead than we are,”   she said.

 http://www.reuters.com/article/us-myanmar-suukyi-idUSKBN0MU19R20150403 

11

http://www.reuters.com/article/us-myanmar-suukyi-idUSKBN0MU19R20150403
http://politicalticker.blogs.cnn.com/2011/04/27/white-house-releases-obama-birth-certificate/
http://politicalticker.blogs.cnn.com/2011/04/27/white-house-releases-obama-birth-certificate/


The outgoing President Thein Sein made it clear that he  could only work from within
the framework of the power vested in him by the Constitution. Despite worst floods in
decades that affected more than one million people in 12 States out of 14 just a few
months before the scheduled elections, his administration oversaw what was generally
regarded as the first free and fair general elections in decades. On the economic front, he
did a pretty decent job considering he had to start from the scratch, and left behind the
economic growth that was recognized as the fastest growing economy in Asia.

In his monthly radio address to the Nation in early 2014, president Thein Sein said: 

“I don’t want a situation that limits any Myanmar citizen from
the political leadership of the country,” but cautioned that the 
amendment to the Constitution should include suitable basic principles to protect the 
country’s sovereignty. 

 http://www.rfa.org/english/news/myanmar/amendments-01022014151244.html

"Thura" U Shwe Mann | သူရဦးရွှေမန်း  | Thu2-ra1 U3 Shway2 Mun3, the Speaker of the

Lower House and a political rival who became a close ally of  Aung San Suu Kyi,  sent
an  official  letter  to  President  Thein  Sein  urging  the  president  to  give  leadership  in
amending  the  Constitution.  The  President's  Office  was  quick  to  respond  to  the
Parliament that the procedure regarding amending the Constitution was already spelled
out in the Constitution itself, and it should be done in the parliament. He added that he
was ready to support it.  Thura U Shwe Mann was higher in the hierarchy than U Thein
Sein during the military rule.  He was a likely successor to Senior General Than Shwe,
the architect of the transitional government and the Constitution.  The other possible
successor at that time was "Thiha Thura" Tin Aung Myint Oo.  

The military honor "Thiha Thura" is even higher than "Thura". But it appeared that the
leadership  at  that  time  felt  more  comfortable  if  both  the  two  brave  and  ambitious
gentlemen took the positions as politicians out of uniform rather than leaving either one
of them behind to succeed him as the Commander-in-Chief of the Armed Forces.  It
came as a big surprise,  perhaps even for Mr. Shwe Mann. Senior General Than Shwe
himself and his deputy Maung Aye were the last to exit.  Other senior officers above 60
were  permitted  to  retire  first,  and  much  younger  General  Min  Aung  Hlaing  was
appointed as Commander-in-Chief  in 2011. (See new retirement age.)

12

http://www.mmtimes.com/index.php/national-news/21491-commander-in-chief-retirement-age-set-at-65.html
https://en.wikipedia.org/wiki/Maung_Aye
https://en.wikipedia.org/wiki/Tin_Aung_Myint_Oo
https://en.wikipedia.org/wiki/Than_Shwe
https://en.wikipedia.org/wiki/Shwe_Mann
http://www.rfa.org/english/news/myanmar/amendments-01022014151244.html
http://www.adb.org/news/features/whats-fastest-growing-country-asia-surprise-its-myanmar
http://www.bbc.com/news/world-asia-33844076
http://www.bbc.com/news/world-asia-33844076
https://en.wikipedia.org/wiki/Thein_Sein


During the UN Secretary General Ban Ki Moon visit to Myanmar back in early July
2009, Senior General Than Shwe said, by the time the UN Chief next visit after the 2010

elections (which NLD boycotted),  “I will be an ordinary citizen, a lay
person,  and  my  colleagues  will  too  because  it  will  be  a
civilian government.”  The UN Chief himself was not exempted from politics.
He was criticized by the U.S. and France for his engagement policy with the junta in
align with the practice by the members of the Association of South East Asian Nations
(ASEAN).

“The region and the world are changing fast. Myanmar only
stands to gain from engagement -- and from embarking on its
own change.”

Read Ban Ki Moon's message on 4 July 2009.

Mr. Than Shwe, unlike the  "lady", or the Strongman General Ne Win trusted Spy Chief
Lieutenant-General turn Prime Minister Khin Nyunt that he disposed of in 2004 power
play,  does  not  enjoy  limelight  in  front  of  the  camera  so  much,  and  seldom  gives
interviews.

Myanmar  has  a  culture  of  respecting  elders,  teachers,  monks  and  superiors.  During
သီတင်းကျွတ်  | Dtha1 Din3 Kjoot Season around November every year, it is a custom for

Myanmar people to visit their elder relatives, teachers, and former supervisors who are
now old and retired. Likewise, active military officers, as well as ex-officers who are
now serving the country as heads of various government departments by appointment
pay homage to their former superiors in the military. Some in the inner circle who are
well-connected are quite successful in the business world -- wealthy enough to get listed
in  the  table  of  U.S.  economic  sanctioned  businesses  and individuals.   Military  also
produce  other  fine  individuals  like  General  "Thura" Tin Oo,  former  Commander-in-
Chief of the armed forces and Defense Minister who at one time served as the president
of NLD and now the Chairman of NLD.

13

https://en.wikipedia.org/wiki/Tin_Oo
http://news.bbc.co.uk/2/hi/asia-pacific/3755052.stm
http://news.bbc.co.uk/2/hi/asia-pacific/3755052.stm
https://en.wikipedia.org/wiki/Khin_Nyunt
https://en.wikipedia.org/wiki/Khin_Nyunt
https://www.un.org/sg/en/content/sg/speeches/2009-07-04/remarks-myanmar-diplomatic-missions-un-agencies-and-non-governmental
http://foreignpolicy.com/2009/08/21/norwegian-un-diplomat-slams-ban-ki-moon/


Old boys' network(s) of Myanmar, to give a bad comparison, like Dick Cheney, Donald
Rumsfeld and George Bush Senior and Junior network, have considerable influence and
control in politics and in the business world. The power was no longer centered around
just one person, but collectively, the "invisible hand" could bring down even people like
Thura U Shwe Mann.  

It was impossible for President Thein Sein to grant all the wishes that NLD wanted.
Myanmar president in the executive branch does not have the veto power over any bill
or amendments to the Constitution submitted by the lawmakers in the legislative branch.
Neither could the military get all it's wish list fulfilled without the support of majority in
the parliament.

In making amendments to the Constitution, the most the President could do would have
been  to  have  his  input  and  recommendations  for  review and  reconsideration  in  the
parliament.   Although  he  could  have  initiated  such  a  proposal  to  the  lawmakers,
President  Thein  Sein  was  tackling  other  higher  priorities  facing  the  nation  such  as
Nationwide  Ceasefire  Agreement  Process,  economic  reforms,  fighting  poverty,
implementing press freedom (only after reshuffling his cabinet), and resolving mounting
religious tensions.  

14

89 years old NLD Chairman and former Commander-in-Chief and Defense Minister General 
"Thura" U Tin Oo at 21st Century Panglong Conference on September 1, 2016


He was playing a delicate balancing act with various factions, parties, and  individuals
who still have influence over the military, as well as with external powers, particularly
between China and the the United States.  When Myitsone Dam project became too hot,
he turned in the direction of the U.S. for fresh air,  and when he got a little bored with
lectures from the United States, he shook hand with Chinese president Xi Jinping.

Photo source:  
http://www.fmprc.gov.cn/mfa_eng/topics_665678/jnkzsl70zn/t1294748.shtml

15

Grinning Myanmar President shaking hand with the Chinese President. It is not 
clear if he was amused by the American friends in prior meetings.

http://www.fmprc.gov.cn/mfa_eng/topics_665678/jnkzsl70zn/t1294748.shtml
https://en.wikipedia.org/wiki/Myitsone_Dam


During  a  separate  meeting  with  lawmakers  made  up  of  Union  Solidarity  and
Development Party (USDP) majority on November 26, 2014,  President Thein Sein told
the country's MPs that they have the responsibility to amend the Constitution. 

http://www.rfa.org/english/news/myanmar/constitution-11262014134622.html 

The major  amendments  to  the Constitution did  not  take  place  in  time  for  the  2015
General Elections. There were disagreements as to whether to hold four party talk, six
party talk, or talks to include major stakeholders such as other ethnic groups.  When
such a political dialogue took place that included a large number of stakeholders on
April 8, 2015, but with the agenda on the upcoming elections and nationwide cease-fire
agreement (NCA) process, the  Nobel Peace laureate was not too happy, because she
could not bring her agenda forward. One of her agenda was to curb the 25% voting
power  of  the  military  who  she  believed  could  stand  in  the  way  of  reforms  and
amendments to the Constitution. 

Military  MPs   are  not  unlike  British  MPs  in  the  House  of  Lords who  are  not
democratically elected. Clause 109(b) allows their numbers to be anywhere from zero to
25% of the maximum total of 440 in the Lower House, and Clause 141(b) fixed their
numbers to 25% or 56 out of 224 in the Upper House.

http://www.rfa.org/english/news/myanmar/talks-04062015142023.html 

http://reliefweb.int/report/myanmar/myanmar-s-thein-sein-holds-rare-42-party-talks-
elections-peace-pact

A separate Six party-talk among Daw Aung San Suu Kyi, President Thein Sein,  the two
Speakers  of  the  House,  Commander-in-Chief  of  the  defense  Services,  and  a
representative from the ethnic minorities was held two days later to discuss domestic
political issues. At least they all agreed on the scope, format, and the next meeting date.

 http://www.business-standard.com/article/news-ians/myanmar-six-party-talks-agree-on-
three-points-115041000929_1.html

http://www.elevenmyanmar.com/politics/six-parties-agree-amend-constitution

16

http://www.elevenmyanmar.com/politics/six-parties-agree-amend-constitution
http://www.business-standard.com/article/news-ians/myanmar-six-party-talks-agree-on-three-points-115041000929_1.html
http://www.business-standard.com/article/news-ians/myanmar-six-party-talks-agree-on-three-points-115041000929_1.html
http://reliefweb.int/report/myanmar/myanmar-s-thein-sein-holds-rare-42-party-talks-elections-peace-pact
http://reliefweb.int/report/myanmar/myanmar-s-thein-sein-holds-rare-42-party-talks-elections-peace-pact
http://www.rfa.org/english/news/myanmar/talks-04062015142023.html
https://en.wikipedia.org/wiki/House_of_Lords
http://www.rfa.org/english/news/myanmar/constitution-11262014134622.html
https://en.wikipedia.org/wiki/Union_Solidarity_and_Development_Party
https://en.wikipedia.org/wiki/Union_Solidarity_and_Development_Party


Amending the Constitution was not  something that  could easily  be done by six key
persons meeting behind closed doors and call it a done deal. NLD preferred even less
people in calling the shots -- Daw Aung San Suu Kyi, President Thein Sein, Speaker of
the Lower House Shwe Mann, and Commander-in-Chief Min Aung Hlaing. Clause 436
(a)  and  (b)  state  that  making  amendments  require  at  least  75%  approval  from  the
Pyidaungsu Hluttaw |  ပြည်ထောင်စုလွှတ်တော် | Pyi2 Htoun2 Su1 Hloot Tau2,  which is a

joint session of Pyithu Hluttaw (Lower House)  |  ပြည်သူ့လွှတ်တော် | Pyi2 Thu1 Hloot

Tau2, and Amyotha Hluttaw (Upper House) |  အမျိုးသားလွှတ်တော် | A-Myo3-Tha3 Hloot

Tau2. For some specific cases like 59(f) on the qualifications of the President, there is an
additional requirement of nation-wide referendum with votes of more than half of those
who are eligible to vote. Anyone who understood the country's political realities should
have known the outcome of such talks beforehand. In Myanmar, there was no "Ramos"
to come on the side of "Aquino" to recommend something more interesting and radical.

Seventy-five percent threshold in voting to the Constitutional  Amendments gives the
25% military representatives a kind of veto power to preserve it, but they do not have
such power over other bills regardless of whether the proposed bill is for the good of the
country  or  not.  To give  an example,  when  the members  of  the  parliament  voted  to
increase salaries for themselves,  the military MP's stood up and rejected, and president
Thein Sein recommended to go in stages instead, because he had not planned for the
budget. It was a notable time when the legislative branch led by Thura U Shwe Mann
challenged President Thein Sein's executive branch. The Union parliament went ahead
with the proposal with 323 supporting votes (62.9%), 175 objections, and 15 abstained.

http://www.irrawaddy.com/burma/parliament-votes-favor-tripling-lawmakers-
salaries.html

The ruling party Union Solidarity and Development Party (USDP) acting Chairman Mr.
Shwe Mann's closeness to the NLD leader was not appreciated by some. He too, wanted
to serve the country as the president if elected.  He played his role well as the brave one
and a hero who could even get votes from NLD supporters if the Constitution could not
be amended in time to elect Daw Aung San Suu Kyi as the president. 

17

http://www.irrawaddy.com/burma/parliament-votes-favor-tripling-lawmakers-salaries.html
http://www.irrawaddy.com/burma/parliament-votes-favor-tripling-lawmakers-salaries.html
http://www.elevenmyanmar.com/politics/parliament-approves-mps%E2%80%99-salary-increase
http://www.elevenmyanmar.com/politics/parliament-approves-mps%E2%80%99-salary-increase


The U.S. foreign policy seemed to give him two thumbs up,  while still keeping one of
his sons (MANN, Aung Thet - c/o Htoo Trading Company Limited) in the sanctioned
list. He was removed from the USDP Central Executive Committee on  August 15, 2015
midnight re-shuffle, but still remained as a member of the party as well as the Speaker of
the Lower House in the Parliament until the end of his term. (He lost his parliament seat
later in the elections to a NLD candidate.)

“It is now clear who is the enemy and who is the ally,” 

said  Aung San Suu Kyi on August 18, 2015 after her ally Thura U Shwe Mann was
removed from the post of the acting chairman of ruling USDP party that NLD must fight
to win in the elections. Could members of USDP really afford to keep him as a chairman
in order for them to win elections? That was a no-brainer which made big news with
endless speculations and accusation on President Thein Sein.

During the interview with RFA on 20 August 2015, the Commander-in-Chief Min Aung
Hlaing  said  neither  he  nor  the  former  Myanmar  junta  chief  Gen.  Than  Shwe  had
anything to do with removing Mr. Shwe Mann from the USDP acting chairman position.

 “I  would say  this  is  impossible.  He’s  living peacefully  by himself  in  retirement.  I
sometimes go to see him to pay my respects on religious occasions, but I do this because
he’s the father of the Tatmadaw (Defense Services).  He gives advice on the betterment
of the Tatmadaw, but he won’t say “do this” or “do that.” He often stresses the need for
us to maintain unity and to work for the country. We don’t discuss the current political
process. The government and the Hluttaw [legislature] are also doing their best within
their rights. There is no influence whatsoever being exerted by retired Gen. Than Shwe.”

“The Tatmadaw must stand up for the government, and we are helping Thein Sein’s
government in the work of successfully rebuilding our country. Although I am the head
of  the  military,  Thein  Sein  is  the  head  of  state,  and  so  I  have  to  work  under  his
leadership. That is my duty. Regarding the recent political changes, this is the business
of the [ruling USDP] party. The party is simply doing its work. Some have said that
these things happened because of the involvement of senior retired military officers. But
they  can  take  any  path  they  choose,  because  they  are  retired.  Our  military  is  not
involved.  All this is speculation, I would say.”

18

http://www.rfa.org/english/news/myanmar/influence-08202015151523.html
http://www.scmp.com/news/asia/southeast-asia/article/1850517/it-now-clear-who-enemy-and-who-ally-aung-san-suu-kyi
http://www.irrawaddy.com/election/news/shwe-mann-removed-as-ruling-party-chairman-amid-midnight-reshuffle
http://www.irrawaddy.com/election/news/shwe-mann-removed-as-ruling-party-chairman-amid-midnight-reshuffle


Interview with 60 Minutes (CBS News) on October 25, 2015

Bill Whitaker: Do you think that constitution is written specifically for you, to keep
you from being president? 

Aung San Suu Kyi: “Oh I think so. I dare to say publicly and openly that that particular
clause is written with me in mind.” 

Bill Whitaker: Would you like to be president? 

Aung San Suu Kyi: “What I would like is for our people to feel that we have actually
won through, that the struggle for democracy has been crowned. And if the people are
allowed to choose freely their head of government and they've choose to choose me,
that's fine.” 

During a separate interview with President Thein Sein: 

Bill Whitaker: What is your relationship with opposition leader Aung San Suu Kyi?

President Thein Sein: 

“There are no major problems between the two of us. We may
not be partners, but we are not enemies. Whether Aung San 
Suu Kyi or any other party wins, there will be a peaceful 
transfer of power.”

19

http://www.cbsnews.com/news/new-burma-aung-san-suu-kyi-60-minutes/


During the election campaigns, Daw Aung San Suu Kyi made a vow that she would be
"above the president".  (Refer to Time Magazine on Nov 5, 2015.)  

“It's a very simple message...” 

“I'll make all the proper and important decisions...”

“I'll be above the president...” 

“I'll run the government...” 

“The constitution says nothing about being 'above the 
president.” 

Source: http://www.businessinsider.com/ap-myanmars-suu-kyi-eyes-post-above-the-
president-2015-11

20

http://www.businessinsider.com/ap-myanmars-suu-kyi-eyes-post-above-the-president-2015-11
http://www.businessinsider.com/ap-myanmars-suu-kyi-eyes-post-above-the-president-2015-11


A check in the Constitution shows that "above the president" is not legally possible since
the clause 16 states: The head of the Union and the Head of Executive of the Union
is the President. Furthermore, clause 58 states: The president of the Republic of the
Union  of  Myanmar  takes  precedence  over  all  other  persons  throughout  the
Republic of the Union of Myanmar.  That clause is on the same page as 59(f) that bars
her from becoming the president.

NLD won the November 8, 2015 general elections with overwhelming majority.  The
ruling party USDP was shocked by the margin of defeat. President Thein Sein sent his
congratulations to Daw Aung San Suu Kyi and NLD for "gathering the support of the
people." He did not run for a seat in the parliament, but he on at least one occasion in the
interview showed his willingness for the second term if it was "the desire of the people."

Under the 2008 Constitution, it is possible to become a president without being elected
as a member of the parliament first. Under Clause 60(c), members of the new parliament
may  select  someone  from within  or  outside  the  legislature  for  three  vice  president
positions. The second round of selection determines the president. The two professional
facebook videos which came out in time for the elections period highlighted President
Thein Sein government's achievements, and at least one of his radio message revealed
his government's plans for the next phase of reforms, which was met with ridicules from
the local press that supported NLD.

“The government will respect and follow the people’s choice
and  decision,  and  work  on  transferring  power  peacefully
according to the timetable” 
-- President Thein Sein's message on the facebook after NLD won the elections --

21


“The president will be told exactly what he can do.” 

“I  make  all  the  decisions  because  I  am the  leader  of  the
winning party.” 

“We are not going in for vengeance, and we are not going in
for a series of Nurembergs.” 

http://www.nytimes.com/2015/11/12/world/asia/aung-san-suu-kyi-myanmar-elections-
military.html?_r=0

-- Daw Aung San Suu Kyi on her plans for the new government --

Threats  of   Nuremberg  style  trials  against  the  previous  ruling  generals  were
sometimes heard on foreign-based media.  Generals were not quite prepared for it
in the 1990 elections. This time around, members of  former military government
(SLORC/ SPDC) need not worry.

Clause  445  under  Transitory  Provisions  in  the  2008  Constitution  that  is  well-
protected against amendments states:

All policy guidelines, laws, rules, regulations, notifications and declarations of the
State Law and Order Restoration Council and the State Peace and Development
Council  or  actions,  rights  and  responsibilities  of  the  State  Law  and  Order
Restoration Council and the State Peace and Developement  Council shall devolve
on  the  Republic  of  the  Union  of  Myanmar.  No  proceeding  shall  be  instituted
against  the  said  Councils  or  any  member  thereof  or  any  members  of  the
Government, in respect of any act done in the execution of their respective duties.

22

https://en.wikipedia.org/wiki/Nuremberg_trials
http://www.nytimes.com/2015/11/12/world/asia/aung-san-suu-kyi-myanmar-elections-military.html?_r=0
http://www.nytimes.com/2015/11/12/world/asia/aung-san-suu-kyi-myanmar-elections-military.html?_r=0


On March 22, 2016,  Daw Aung San Suu Kyi took the positions of the minister of the
president's  office,  foreign  affairs,  electric  power  and  energy,  and  education.   The
effective date for the start of the new government was on April 1st. 2016, but it was not

an April fool's joke. She earlier picked her close friend U Htin Kyaw |  ဦးထင်ကျော် | U3

Htin2 Kjau2 to be nominated as one of the Vice Presidents.  

With NLD in the clear majority in the parliament, U Htin Kyaw received 274 out of 317
votes to be selected as one of the Vice Presidents in the first round of voting as required
by the Constitution. In the second round of voting for the President from the three Vice
Presidents, he received the highest vote (360 out of 652) to become the 9th president of
the country.  The two others including military nominated Vice President  Myint Swe
(Chief Minister of Yangon Region during President Thein Sein's Term) automatically
became the two Vice Presidents in the new cabinet.

On April  4th,  2016,  Daw Aung San Suu Kyi  dropped two ministerial  positions and
became a newly created "State Counselor", as well as the foreign minister. The newly
created position circumvented the limitations imposed by the Constitution and gave her
the  freedom to  communicate  and coordinate  with  anyone,  group or  organization  on
behalf of the Union government.  (This would enable her to exert influence in both the
legislative and executive branches as well as communicate with political parties. The
president, on the other hand, cannot involve in party affairs.)  

Although the Nobel Peace laureate was not too keen, or perhaps too busy to give moral
support to the Nationwide Ceasefire Agreement (NCA) process during President Thein
Sein's term, for the good of the country, she has now taken the leadership position in this
process as well.  

NLD representative Win Htein attended the  NCA signing ceremonies on 15 October
2015 on behalf of the NLD leader who was invited, but did not attend. On that day, Mr.
Win Htein declined to sign as a witness because he said the word "nationwide" was not
justified, since only eight ethnic armies were participating out of fifteen, and it was not
inclusive enough. 

23

http://www.rfa.org/english/news/myanmar/deal-10152015175051.html
http://www.rfa.org/english/news/myanmar/deal-10152015175051.html
https://en.wikipedia.org/wiki/Myint_Swe_(general)
https://en.wikipedia.org/wiki/Htin_Kyaw


The  first  21st  Century  Panglong  Peace  Conference  was  held  from  August  31  to
September 3, 2016, a day short of original 5 days planned. It was a good start with more
participants  including  UN  Secretary  General  Ban  Ki  Moon  (his  5th  visit)  and
representatives from 20,000 - 25,000 strong United Wa State Army (UWSA) who were
persuaded by China to join.  UWSA made a truce with the Burmese during Lieutenant-
General Khin Nyunt's time. They walked out on the second day of this Conference due
to minor misunderstanding in which they were not given the VIP status of participants to
make speeches.

On and off cease-fire agreements with ethnic groups and resuming of fights are not new.
Talks alone without solving the root-cause of the problems did not work in the past.
Hypothetical  question:  Would they lay  down their  arms to accept  the  status  of U.S.
territories like Puerto Rico or Guam in which they can get hold of the U.S. passport and
enjoy the rights and life of Americans, except the right to vote for the U.S. president? If
yes, why?  How part of the question: Is there implementation budget for it?

(Those are just hypothetical questions that require honest answers for soul-searching.)

 

24

Lieutenant-General Khin Nyunt with Kachin delegates in the 90's.

http://www.aljazeera.com/news/2016/09/myanmar-ethnic-group-storms-peace-talks-160901135005030.html
https://en.wikipedia.org/wiki/United_Wa_State_Army


“I use Burma very often because I am used to using it. But it 
does not mean that I require other people to do that as well.”

“And I'll make an effort to say Myanmar from time to time so
you all feel comfortable.”

— Aung San Suu Kyi, Foreign Minister and State Counselor on April 22, 2016 to the
foreign diplomatic corps — 

3. NLD  government  has  re-organized လူဝင်မှုကြီးကြပ်ရေးနှင့်  အမျိုးသားမှတ်ပံုတင်ရေး
ဦးစီးဌာန  (လဝက) |Myanmar Immigration & National Registration Department |  (La1-

Wa1-Ka1)  as  အလုပ်သမား၊ လူဝင်မှုကြီးကြပ်ရေးနှင့်ပြည်သူ့အင်အားဝန်ကြီးဌာန |  Ministry  of

Labor, Immigration and Population.

See who is who in the new cabinet.

25

https://en.wikipedia.org/wiki/Cabinet_of_Myanmar


What now? Myanmar or Burma?

The last check on the President's office website shows that official name does not revert
back to Burma after NLD took power, while a few die-hard fans of "Burma" as well as
some  who  initially  rejected  the  name  "Myanmar"  as  a  defiance  to  the  military
government still exercise their freedom of speech to use the word "Burma".  

On the happy ending note, Daw Aung San Suu Kyi now opts to have a better relation
with younger generation of military officers.  She somehow managed to recover from
psychological wounds inflicted by unceasing and relentless rounds of causes and effects
during her struggle for democracy.  She was able to cut this vicious circle --  at least in
her heart --  and deeply let go after meeting face to face with the former military leader
U Than Shwe, who kept her in confinement of her home for many years. 80 years old
former general now spends most of his retirement years in his Nay Pyi Taw home doing
meditation,  passing  time  with  his  grandchildren,  and  pursuing  another  interest  --
astrology. She also met separately with U Thein Sein and the Commander-in-Chief for
reconciliations.  She said she wants  to  give  မေတ္တာ |  myit-ta2,  Buddhist  principle  of

loving-kindness a try in Burmese politics.  For many, hate still runs deep. It will take
time to heal.

The current  Commander-in-Chief  Senior General  Min Aung Hlaing  |   ဗုိလ်ချုပ်မှုးကြီး

မင်းအောင်လှိုင် |  Bo2 Joat  Hmu3 Ji3 Min3 Oun2 Hline2 was just  six years old when

General Ne Win  seized power in 1962. He could not be held accountable for actions of
the past regimes. The confrontational approach of the past with unfortunate results had
gained popular support, sympathy, admiration and praise from the oppressed as well as
from observers around the world, but created bitter "enemies" and held back the country
from moving forward.  

26

https://en.wikipedia.org/wiki/Ne_Win
https://en.wikipedia.org/wiki/Min_Aung_Hlaing
http://www.wsj.com/articles/aung-san-suu-kyi-meets-with-myanmars-former-ruler-than-shwe-1449388237
http://www.wsj.com/articles/aung-san-suu-kyi-meets-with-myanmars-former-ruler-than-shwe-1449388237
http://www.president-office.gov.mm/en/


We live in an imperfect world with less than perfect human beings.  It's too easy to
demonize less than perfect leaders for their human failings, but very often it is more
difficult to see the world from their perspectives, and try to understand why they make
certain decisions. Everyone, including "military dictators", "democratic dictator",  and
those in the "hardline regime" want a prosperous "Myanmar" or "Burma" that can stand
proud in the world. While the intention is good, the approach may not necessarily be
optimum. Sometimes pride and ego get in the way.  Sometimes family and colleagues
come first before principles and values. Sometimes party politics take precedence over
national  interests.  Views  and  personal  belief  can  be  distorted  due  to  many  reasons.
Equally harmful is the view which is correct but incomplete, like seeing the dice from
just one side. Very often, people in this country end up in disagreements rather than
focusing on the common goals, while the rest of the world move on.

Google search  yields  277,000,000 results  for  "Myanmar"  and  92,400,000 results  for
"Burma" with the US State Department, Human Rights Watch group, and CIA in the top
10 under "Burma". The same search yields 45,300,000 results for Myanmar Language
and 13,500,000 results for Burmese Language.

27

http://www.smh.com.au/world/what-now-for-myanmar-is-aung-sun-suu-kyi-becoming-a-democratic-dictator-20160331-gnuxdo.html

