DALAI LAMA (TENZIN GYATSO)

QUOTATIONS

Happiness is not something ready made. It comes from your own actions.
Dalai Lama

If you want others to be happy, practice compassion. If you want to be happy, practice compassion.
Dalai Lama
(Cancer Sun in 10th house.)

In the practice of tolerance, one's enemy is the best teacher.
Dalai Lama

Love and compassion are necessities, not luxuries. Without them humanity cannot survive.
Dalai Lama

My religion is very simple. My religion is kindness.
Dalai Lama

Old friends pass away, new friends appear. It is just like the days. An old day passes, a new day arrives. The important thing is to make it meaningful: a meaningful friend - or a meaningful day.
Dalai Lama

Our prime purpose in this life is to help others. And if you can't help them, at least don't hurt them.
Dalai Lama

Spend some time alone every day.
Dalai Lama

The purpose of our lives is to be happy.
Dalai Lama

The roots of all goodness lie in the soil of appreciation for goodness.
Dalai Lama

There is no need for temples, no need for complicated philosophies. My brain and my heart are my temples; my philosophy is kindness.
Dalai Lama

This is my simple religion. There is no need for temples; no need for complicated philosophy. Our own brain, our own heart is our temple; the philosophy is kindness.
Dalai Lama

Today, more than ever before, life must be characterized by a sense of Universal responsibility, not only nation to nation and human to human, but also human to other forms of life.
Dalai Lama

We can live without religion and meditation, but we cannot survive without human affection.
Dalai Lama

Whether one believes in a religion or not, and whether one believes in rebirth or not, there isn't anyone who doesn't appreciate kindness and compassion.
Dalai Lama

http://www.brainyquote.com/quotes/authors/d/dalai_lama.html
AUTHOR: Dalai Lama

QUOTATION: Sleep is the best meditation.

ATTRIBUTION: People 10 Sep 79
http://www.bartleby.com/63/99/4099.html
"We can never obtain peace in the world if we neglect the inner world and don't make peace with ourselves. World peace must develop out of inner peace."

~ Dalai Lama
"Without the human community one single human being cannot survive."

~ Dalai Lama
"Compassion is not religious business, it is human business, it is not luxury, it is essential for our own peace and mental stability, it is essential for human survival."

~ Dalai Lama
"Where ignorance is our master, there is no possibility of real peace."

~ Dalai Lama
"Pain is inevitable. Suffering is optional."

~ Dalai Lama
http://www.zaadz.com/quotes/search/
Sourced
I feel that the essence of spiritual practice is your attitude toward others. When you have a pure, sincere motivation, then you have right attitude toward others based on kindness, compassion, love and respect. Practice brings the clear realisation of the oneness of all human beings and the importance of others benefiting by your actions.

Answering Catherine Ingram's question "Your Holiness, there are many people in the West who want to combine their spiritual practice with social and political responsibility. Do you feel that these two aspects are connected?" Source: Interview with Catherine Ingram, Dharamsala, India (November 2, 1988).

According to Buddhism, individuals are masters of their own destiny. And all living beings are believed to possess the nature of the Primordial Buddha Samantabhadra, the potential or seed of enlightenment, within them. So our future is in our own hands. What greater free will do we need?
Answering the question: "Do sentient beings have free will?" Source: Dzogchen - The Heart Essence of the Great Perfection p168

"It is the enemy who can truly teach us to practice the virtues of compassion and tolerance." [1]

from Ocean of Wisdom: Guidelines for Living, 1989.

Attributed
"If you want others to be happy, practice compassion. If you want to be happy, practice compassion."
"I am a simple Buddhist monk - no more, no less."
"All major religious traditions carry basically the same message, that is love, compassion and forgiveness ... the important thing is they should be part of our daily lives."
“The very purpose of religion is to control yourself, not to criticize others. Rather, we must criticize ourselves. How much am I doing about my anger? About my attachment, about my hatred, about my pride, my jealousy? These are the things which we must check in daily life."
"It is very important to generate a good attitude, a good heart, as much as possible. From this, happiness in both the short term and the long term for both yourself and others will come."
"Human happiness and human satisfaction must ultimately come from within oneself. It is wrong to expect some final satisfaction to come from money or from a computer."
"Compassion and tolerance are not a sign of weakness, but a sign of strength."
"Buddhism does not accept a theory of God, or a creator. According to Buddhism, one's own actions are the creator, ultimately. Some people say that, from a certain angle, Buddhism is not a religion but rather a science of mind. Religion has much involvement with faith. Sometimes it seems that there is quite a distance between a way of thinking based on faith and one entirely based on experiment, remaining skeptical. Unless you find something through investigation, you do not want to accept it as fact. From one viewpoint, Buddhism is a religion, from another viewpoint Buddhism is a science of mind and not a religion. Buddhism can be a bridge between these two sides. Therefore, with this conviction I try to have closer ties with scientists, mainly in the fields of cosmology, psychology, neurobiology and physics. In these fields there are insights to share, and to a certain extent we can work together."
"True compassion is not just an emotional response but a firm commitment founded on reason. Therefore, a truly compassionate attitude towards others does not change even if they behave negatively."
"I believe that at every level of society - familial, tribal, national and international - the key to a happier and more successful world is the growth of compassion. We do not need to become religious, nor do we need to believe in an ideology. All that is necessary is for each of us to develop our good human qualities."
"We need a little more compassion, and if we cannot have it then no politician or even a magician can save the planet."
"Love and compassion are necessities, not luxuries. Without them humanity cannot survive."
"You should respect other religions....the essence of all religions is basically the same: to achieve a true sense of brotherhood, a good heart, respect for others. If we can develop these qualities from within our heart, then I think we can actually achieve true peace."
"Bodhichitta is the medicine which revives and gives life to every sentient being who even hears of it. When you engage in fulfilling the needs of others, your own needs are fulfilled as a by-product."
"When others insult, rebuke and speak unpleasant words to us, although an intolerable pain arises like a thorn at the heart, if we comprehend the teachings then we can recognize the essenceless nature of these words which resemble an echo. So just as when an inanimate object is scolded, we will experience not the slightest mental turmoil."
"Just as rust, which arose from the iron itself, wears out the iron, likewise, performing an action without examination would destroy us by projecting us into a negative state of existence."
http://en.wikiquote.org/wiki/Dalai_Lama
The only religion is kindness.
Had Tibet not fallen away from dharma China could not have invaded. (in reference to violation of Buddha's forbidding animal slaughter).
http://www.worldofquotes.com/author/Dalai-Lama/1/index.html
"I believe that the very purpose of our life is to seek happiness. That is clear. Whether one believes in religion or not, whether one believes in this religion or that religion, we all are seeking something better in life. So, I think, the very motion of our life is towards happiness…"
"If you have fear of some pain or suffering, you should examine whether there is anything you can do about it. If you can, there is no need to worry about it; if you cannot do anything, then there is also no need to worry."
"Basically we are all the same human beings with the same potential to be a good human being or a bad human being ... The important thing is to realize the positive side and try to increase that; realize the negative side and try to reduce. That's the way."
"Remember that not getting what you want is sometimes a wonderful stroke of luck."
"We cannot learn real patience and tolerance from a guru or a friend. They can be practiced only when we come in contact with someone who creates unpleasant experiences. According to Shantideva, enemies are really good for us as we can learn a lot from them and build our inner strength.""
"To be aware of a single shortcoming within oneself is more useful than to be aware of a thousand in somebody else. Rather than speaking badly about people and in ways that will produce friction and unrest in their lives, we should practice a purer perception of them, and when we speak of others, speak of their good qualities."
(Mercury in Gemini in 9th house.)

I find hope in the darkest of days, and focus in the brightest. I do not judge the universe."
(Virgo Moon conjunct Neptune in 12th house.)

"Just as you have the instinctive natural desire to be happy and overcome suffering, so do all sentient beings; just as you have the right to fulfill this innate aspiration, so do all sentient beings. So on what exact grounds do you discriminate?"
"If you don't love yourself, you cannot love others. You will not be able to love others. If you have no compassion for yourself then you are not able of developing compassion for others."
(Venus in Leo in 11th house.)
"If you have a particular faith or religion, that is good. But you can survive without it."
"Human potential is the same for all. Your feeling, "I am of no value", is wrong. Absolutely wrong. You are deceiving yourself. We all have the power of thought - so what are you lacking? If you have willpower, then you can change anything. It is usually said that you are your own master."
(Jupiter in 2nd house.)

"Open your arms to change, but don't let go of your values."
(Uranus in Taurus.)

"Happiness is not something ready made. It comes from your own actions."
Be kind whenever possible. It is always possible."
"As human beings we all want to be happy and free from misery… we have learned that the key to happiness is inner peace. The greatest obstacles to inner peace are disturbing emotions such as anger, attachment, fear and suspicion, while love and compassion and a sense of universal responsibility are the sources of peace and happiness."
"We can never obtain peace in the outer world until we make peace with ourselves."
"Right from the moment of our birth, we are under the care and kindness of our parents, and then later on in our life when we are oppressed by sickness and become old, we are again dependent on the kindness of others. Since at the beginning and end of our lives we are so dependent on other's kindness, how can it be in the middle that we would neglect kindness towards others?""
"If one's life is simple, contentment has to come. Simplicity is extremely important for happiness. Having few desires, feeling satisfied with what you have, is very vital: satisfaction with just enough food, clothing, and shelter to protect yourself from the elements. And finally, there is an intense delight in abandoning faulty states of mind and in cultivating helpful ones in meditation.""
With realization of one's own potential and self-confidence in one's ability, one can build a better world."
(Jupiter in 2nd house trine Sun & Saturn.)

"I truly believe that individuals can make a difference in society. Since periods of change such as the present one come so rarely in human history, it is up to each of us to make the best use of our time to help create a happier world."
(Venus in Leo.)

"In the present circumstances, no one can afford to assume that someone else will solve their problems. Every individual has a responsibility to help guide our global family in the right direction. Good wishes are not sufficient; we must become actively engaged."
"For those who may not find happiness to exercise religious faith, it's okay to remain a radical atheist, it's absolutely an individual right, but the important thing is with a compassionate heart -- then no problem."
"The ultimate authority must always rest with the individual's own reason and critical analysis."
I believe that the very purpose of life is to be happy. From the very core of our being, we desire contentment. In my own limited experience I have found that the more we care for the happiness of others, the greater is our own sense of well-being. Cultivating a close, warmhearted feeling for others automatically puts the mind at ease. It helps remove whatever fears or insecurities we may have and gives us the strength to cope with any obstacles we encounter. It is the principal source of success in life. Since we are not solely material creatures, it is a mistake to place all our hopes for happiness on external development alone. The key is to develop inner peace."
"I am open to the guidance of synchronicity, and do not let expectations hinder my path."
(Uranus in 8th house.)

"Responsibility does not only lie with the leaders of our countries or with those who have been appointed or elected to do a particular job. It lies with each of us individually. Peace, for example, starts within each one of us. When we have inner peace, we can be at peace with those around us. When our community is in a state of peace, it can share that peace with neighboring communities, and so on.""
"Today, more than ever before, life must be characterized by a sense of Universal responsibility, not only nation to nation and human to human, but also human to other forms of life."
"A wider of more altruistic attitude is very relevant in today's world. If we look at the situation from various angles, such as the complexity and inter-connectedness of the nature of modern existence, then we will gradually notice a change in our outlook, so that when we say 'others' and when we think of others, we will no longer dismiss them as something that is irrelevant to us. We will no longer feel indifferent.""
Sometimes one creates a dynamic impression by saying something, and sometimes one creates as significant an impression by remaining silent."
"One great question underlies our experience, whether we think about it or not: what is the purpose of life? From the moment of birth every human being wants happiness and does not want suffering. Neither social conditioning nor education nor ideology affects this. From the very core of our being, we simply desire contentment. Therefore, it is important to discover what will bring about the greatest degree of happiness."
There is nothing to trust seeking happiness from outside, you will only become exhausted with suffering, with is without satisfaction and without end."
"Each of us in our own way can try to spread compassion into people’s hearts. Western civilizations these days place great importance on filling the human 'brain' with knowledge, but no one seems to care about filling the human 'heart' with compassion. This is what the real role of religion is."
"It is very important to generate a good attitude, a good heart, as much as possible. From this, happiness in both the short term and the long term for both yourself and others will come."
I believe deeply that we must find, all of us together, a new spirituality."
"In our daily lives problems are bound to arise. The biggest problems in our lives are the ones that we inevitably have to face, like old age, illness, and death. Trying to avoid our problems or simply not thinking about them may provide temporary relief."
"Every noble work is bound to face problems and obstacles. It is important to check your goal and motivation thoroughly. One should be very truthful, honest, and reasonable. One's actions should be good for others, and for oneself as well. Once a positive goal is chosen, you should decide to pursue it all the way to the end. Even if it is not realized, at least there will be no regret."
"Unless we know the value of other religious traditions, it is difficult to develop respect for them. Mutual respect is the foundation of genuine harmony. We should strive for a spirit of harmony, not for political or economic reasons, but rather simply because we realize the value of other traditions. I always make an effort to promote religious harmony.""
Human beings are of such nature that they should have not only material facilities but spiritual sustenance as well. Without spiritual sustenance, it is difficult to get and maintain peace of mind."
"Anger and hatred cannot bring harmony. The noble task of arms control and disarmament cannot be accomplished by confrontation and condemnation. Hostile attitudes only serve to heat up the situation, whereas a true sense of respect gradually cools down what otherwise could become explosive. We must recognize the frequent contradictions between short-term benefit and long-term harm.""
""In dealing with those who are undergoing great suffering, if you feel "burnout" setting in, if you feel demoralized and exhausted, it is best, for the sake of everyone, to withdraw and restore yourself. The point is to have a long-term perspective.""
"Politicians need religion even more than a hermit in retreat. If a hermit acts out of bad motivation, he harms no one but himself. But if someone who can directly influence the whole of society acts with bad motivation, then a great number of people will be adversely affected."
"Everyone wants happiness; nobody wants to suffer. Many problems around us are a mental projection of certain negative or unpleasant things. If we analyze our own mental attitude, we may find it quite unbearable. Therefore, a well-balanced mind is very useful and we should try and have a stable mental state."
We are born and reborn countless number of times, and it is possible that each being has been our parent at one time or another. Therefore, it is likely that all beings in this universe have familial connections."
"As far as your personal requirements are concerned, the ideal is to have fewer involvements, fewer obligations, and fewer affairs, business or whatever. However, so far as the interest of the larger community is concerned, you must have as many involvements as possible and as many activities as possible."
"I pray for a more friendly, more caring, and more understanding human family on this planet. To all who dislike suffering, who cherish lasting happiness, this is my heartfelt appeal."
"The roots of all goodness lie in the soil of appreciation for goodness."
I love friends, I want more friends. I love smiles. That is a fact. How to develop smiles? There are a variety of smiles. Some smiles are sarcastic. Some smiles are artificial-diplomatic smiles. These smiles do not produce satisfaction, but rather fear or suspicion. But a genuine smile gives us hope, freshness. If we want a genuine smile, then first we must produce the basis for a smile to come."
"The prize reaffirms our conviction that with truth, courage and determination as our weapons, Tibet will be liberated. Our struggle must remain non-violent and free of hatred."
(Libra Ascendant.)
"If there is love, there is hope to have real families, real brotherhood, real equanimity, real peace. If the love within your mind is lost, if you continue to see other beings as enemies, then no matter how much knowledge or education you have, no matter how much material progress is made, only suffering and confusion will ensue."
I would like to explain the meaning of compassion, which is often misunderstood. Genuine compassion is based not on our own projections and expectations, but rather on the rights of the other: irrespective of whether another person is a close friend."
"As a Buddhist monk my concern extends to all members of the human family and, indeed, to all sentient beings who suffer. I believe all suffering is caused by ignorance. People inflict pain on others in the selfish pursuit of their own happiness or satisfaction."
"Self-discipline, although difficult, and not always easy while combating negative emotions, should be a defensive measure. At least we will be able to prevent the advent of negative conduct dominated by negative emotion. That is 'shila', or moral ethics. Once we develop this by familiarizing ourselves with it, along with mindfulness and conscientiousness, eventually that pattern and way of life will become a part of our own life."
(Saturn in Pisces in 6th house opposition Neptune conjunct Moon.)

I find that because of modern technological evolution and our global economy, and as a result of the great increase in population, our world has greatly changed: it has become much smaller. However, our perceptions have not evolved at the same pace; we continue to cling to old national demarcations and the old feelings of 'us' and 'them'."
"A new way of thinking has become the necessary condition for responsible living and acting. If we maintain obsolete values and beliefs, a fragmented consciousness and self-centered spirit, we will continue to hold onto outdated goals and behaviors.
"Death is a part of all our lives. Whether we like it or not, it is bound to happen. Instead of avoiding thinking about it, it is better to understand its meaning. We all have the same body, the same human flesh, and therefore we will all die. There is a big difference, of course, between natural death and accidental death, but basically death will come sooner or later. If from the beginning your attitude is 'Yes, death is part of our lives,' then it may be easier to face.""
"Human beings will continue to deceive and overpower one another. Basically, everyone exists in the very nature of suffering, so to abuse or mistreat each other is futile. The foundation of all spiritual practice is love. That you practice this well is my only request."
"War seems to be part of the history of humanity. As we look at the situation of our planet in the past, countries, regions and even villages were economically independent of one another. Under those circumstances, the destruction of our enemy might have been a victory for us. There was a a relevance to violence and war. However, today we are so interdependent that the concept of war has become out dated. When we face problems or disagreements today, we have to arrive at solutions through dialogue. Dialogue is the only appropriate method. One-sided victory is no longer relevant. We must work to resolve conflicts in a spirit of reconciliation and always keep in mind the interests of others. We cannot destroy our neighbors! We cannot ignore their interests! Doing so would ultimately cause us to suffer. I therefore think that the concept of violence is now unsuitable. Nonviolence is the appropriate method."
My favorite quotation from Shantideva's book is: 'As long as space endures, as long as sentient beings remain, until then, may I too remain and dispel the miseries of the world.'"
(Chiron at apex of T-square with Saturn opposition Moon/Neptune.)

From the viewpoint of absolute truth, what we feel and experience in our ordinary daily life is all delusion. Of all the various delusions, the sense of discrimination between oneself and others is the worst form."
"Although it is difficult to pinpoint the physical base or location of awareness, it is perhaps the most precious thing concealed within our brains. And it is something that the individual alone can feel and experience. Each of us cherishes it highly, yet it is private."
Physically you are a human being, but mentally you are incomplete. Given that we have this physical human form, we must safeguard our mental capacity for judgment. For that, we cannot take out insurance; the insurance company is within: self-discipline, self-awareness, and a clear realization of the disadvantages of anger and the positive effects of kindness."
Consciousness will always be present, though a particular consciousness may cease. For example, the particular tactile consciousness that is present within this human body will cease when the body comes to an end. Likewise, consciousnesses that are influenced by ignorance, by anger or by attachment, these too will cease. But the basic, ultimate, innermost subtle consciousness will always remain. It has no beginning, and it will have not end."
"In Buddhism we have relative truth and absolute truth."
"The time has come to think more wisely, hasn't it?"
"Dialogue is the most effective way of resolving conflict."
(Mercury in Gemini in 9th house. Libra Ascendant.)

"Self-discipline is crucial to a simpler, more contented life."
"We also often add to our pain and suffering by being overly sensitive, over-reacting to minor things, and sometimes taking things too personally."
"I believe if we human beings keep our self-confidence and determination and use wisdom properly, I think we have the ability to overcome problems."
"Compassion, forgiveness, these are the real, ultimate sources of power for peace and success in life."
"There is an old Tibetan saying: wherever you feel at home, you are at home. If your surroundings are pleasant, you are at home."
"If an individual has a calm state of mind, that person's attitudes and views will be calm and tranquil even in the presence of great agitation."
"From a certain point of view our real enemy, the true troublemaker, is inside."
"The deep root of failure in our lives is to think, 'Oh how useless and powerless I am.' It is essential to think strongly and forcefully, 'I can do it,' without boasting or fretting."
"I believe violence will only increase the cycle of violence."
There can be no peace as long as there is grinding poverty, social injustice, inequality, oppression, environmental degradation, and as long as the weak and small continue to be trodden by the mighty and powerful."
(Libra Ascendant.)

"The main difference between us, Buddhism and other philosophies, is that we do not accept the notion of a living god, but rather that we are responsible for our future happiness."
"Do not confuse peace of mind with spaced-out insensitivity. A truly peaceful mind is very sensitive, very aware."
"Afflictive emotions - our jealousy, anger, hatred, fear - can be put to an end. When you realize that these emotions are only temporary, that they always pass on like clouds in the sky, you also realize they can ultimately be abandoned."
In addition to wreaking havoc on our bodies, anger close our inner door, making us feel isolated and distrustful, hindering communication."
"The way to overcome negative thoughts and destructive emotions is to develop opposing, positive emotions that are stronger and more powerful."
The foundation of the Buddha's teachings lies in compassion, and the reason for practicing the teachings is to wipe out the persistence of ego, the number-one enemy of compassion."
"It is important not to have the unrealistic expectation that we will find a magic key to help get rid of all suffering. It takes determination, patience, and more than one week."
"If you lose your temper, your sound sleep will go, and you will have to use a tranquilizer or sleeping pills… Then gradually, more white hair, wrinkles."
It is human beings that we conflict with, so special emphasis should be placed on developing compassion for them."
Change doesn't come from the sky. It comes from human action."
(Mars in Libra in 1st house.)

"Time is always moving. The important thing is to learn from the past and then look forward to the future."
"In the material world, there are limitations. We always want more, but in the spiritual world, just a short prayer and you're infinitely content."
When things are desperate, there is no need to pretend that everything is beautiful."
"Some consider me as a living Buddha. That's nonsense. That's silly. That's wrong. If they consider me a simple Buddhist monk, however, that's probably okay."
Personally I'm quite jovial with not much worry. I do my best, which is moderation, and failure doesn't matter."
"Human nature is compassionate, is affectionate."
"Your own pain is involuntary; you feel overwhelmed and have no control. When feeling the pain of others, there is an element of discomfort, but there also is a level of stability because you are voluntarily accepting pain. It gives you a sense of confidence."
"Buddha's full teachings dispel the pain of worldly existence and self-oriented peace; may they flourish, spreading prosperity and happiness throughout this spacious world."
"Discipline means protection from one's own wanton interest."
"You have to accept reality. This has helped me come closer to reality."
"There is a danger when I speak in English that you will get misunderstanding, because I use the wrong word. Sometimes I confuse the words pessimism and optimism."
"Every human action, whether it has become positive or negative, must depend on motivation."
"I'm no expert [on raising children]. I can be kind to them for short periods only. I know how to tease them and make them laugh."
"The true antidote to greed is contentment. If you have a strong sense of contentment, it doesn't matter whether you obtain the object of your desire or not. Either way, you are still content."
"Dangerous consequences will follow when politicians and rulers forget moral principles. Whether we believe in God or karma, ethics is the foundation of every religion."
"People are too serious. All the time, too serious."
"Our ancestors viewed the earth as rich and bountiful, which it is."
"All the problems of the world - child labor, corruption - are symptoms of a spiritual disease: lack of compassion."
Our enemies provide us with a precious opportunity to practice patience and love. We should have gratitude toward them."
A compassionate state of mind brings inner peace, and therefore a healthier body."
http://en.thinkexist.com/default.asp?url=http%3A//en.thinkexist.com/quotes/
BIOGRAPHY
Dalai Lama

From Wikipedia, the free encyclopedia.

This article describes the office of Dalai Lama.

For the 14th and current holder of the office (born 1935), see Tenzin Gyatso.

For the song, see Dalai Lama (song).

The 14th and current Dalai Lama, Tenzin Gyatso (born 1935)

The 13th Dalai Lama, Thubten Gyatso (1876-1933)In Tibetan Buddhism, the Dalai Lamas are a sequence of leaders, since 1391, from the Gelug (dge lugs) school. Between the 17th century and 1959, each Dalai Lama was the most powerful political leader in Tibet, controlling a large portion of the country from their capital at Lhasa. The current 14th Dalai Lama is also a respected Tibetan Buddhist religious leader, and figure head of the International Tibet Independence Movement; in English, his followers and many others use "His Holiness" (or HH) as a prefix in his title. The Dalai Lamas, however, never had authority over every region of Tibet nor over the other sects of Tibetan Buddhism.

The Panchen Lama is second in religious stature within the Gelug sect to the Dalai Lama. The Dalai Lama is often thought to be the head of the Gelug, but this position officially belongs to the Ganden Tripa (dga' ldan khri pa) (Holder of the Throne of Ganden [dga' ldan], the first monastery established by Je Tsongkhapa (Btsong-ka-pa), founder of the Gelug).

After uniting Tibet by force, Gushri Khan, Mongol ruler of Khökh Nuur, appointed the 5th Dalai Lama as the ruler of Tibet and its Head of State. The Dalai Lamas continued to rule in Tibet until the People's Republic of China took direct control of the region in 1959. The 14th Dalai Lama then fled to India and has since maintained a government in exile. See History of Tibet for further information.

Dalai means "Ocean" in Mongolian, and "Lama" (bla ma) is Tibetan translation equivalent for the Sanskrit word "guru", and so may mean "teacher" or "monk". The title refers to the extent of the lama's presumed wisdom; it was first bestowed by the Mongolian ruler Altan Khan upon the 3rd Dalai Lama and is now applied to every "incarnation" in the lineage. The Dalai Lamas are believed to be manifestations of Avalokiteśvara, the Bodhisattva of Compassion, whose name is Chenrezig (spyan ras gzigs) in Tibetan.

The Tibetans call the Dalai Lama Gyawa Rinpoche (rgya ba rin po che) meaning 'Precious Victor', or Yeshe Norbu (ye shes nor bu) meaning 'Wisdom Jewel'.

Upon the death of the Dalai Lama, his monks institute a search for the Lama's reincarnation, or tulku (sprul sku), a small child. Familiarity with the possessions of the previous Dalai Lama is considered the main sign of the reincarnation. The search for the reincarnation typically requires a few years, which results in a gap in the list of the Dalai Lamas. The reincarnation is then brought to Lhasa to be trained by the other Lamas.

Despite its officially secular stance, the government of the People's Republic of China has claimed the power to approve the naming of high reincarnations in Tibet. This decision was based upon a precedent set by the Qianlong (Chinese: 乾隆) emperor of the Qing Dynasty, who instituted a system of selecting the Panchen Lama by means of a lottery which utilised a golden urn with names wrapped in barley balls. Recently, this precedent was called upon to name the Panchen Lama, who is empowered to recognize the new Dalai Lama. There is some speculation that with the death of the current Dalai Lama, the PRC will direct the selection of a successor. The current Dalai Lama has repeatedly stated that he will never be reborn inside territory controlled by the People's Republic of China [1], and has occasionally suggested that he might choose to be the last Dalai Lama by not being reborn at all.

As the most powerful figure in the Gelug (dge lugs) tradition of Tibetan Buddhism, the Dalai Lama has received the highest teachings and empowerments of all the main schools of Tibetan Buddhism. He also presents core teachings from all of these main schools.

Starting with the 5th Dalai Lama, until the 14th Dalai Lama's exile in 1959, the Dalai Lamas resided in Lhasa in the Potala Palace during winter and in the Norbulingka residence during summer. Since 1959, the Dalai Lama has resided in Dharamsala in Northern India, and the Tibetan Government in Exile has its headquarters there.

[edit]

List of Dalai Lamas

Gedun Drub, (dge 'dun 'grub) 1391-1474

Gendun Gyatso, (dge 'dun rgya mtsho) 1475-1541

Sonam Gyatso, (bsod nams rgya mtsho) 1543-1588

Yonten Gyatso, (yon tan rgya mtsho) 1589-1616

Lobsang Gyatso, (blo bzang rgya mtsho) 1617-1682

Tsangyang Gyatso, (tshang dbyangs rgya mtsho) 1683-1706

Kelzang Gyatso, (bskal bzang rgya mtsho) 1708-1757

Jamphel Gyatso, (byams spel rgya mtsho)1758-1804

Lungtok Gyatso, 1806-1815

Tsultrim Gyatso, (tshul khrim rgya mtsho) 1816-1837

Khendrup Gyatso, 1838-1856

Trinley Gyatso, (sprin las rgya mtsho) 1856-1875

Thubten Gyatso, 1876-1933

Tenzin Gyatso, (bstan 'dzin rgya mtsho) 1935 - present

[edit]

See also

History of Tibet

Free Tibet movement

Government of Tibet in Exile

[edit]

External links

The 13 Previous Dalai Lamas

Reader's Digest interview

Bruderhof Peacemakers Guide profile on the Dalai Lama

Dalai Lama Pictures and selected quotes

The Dalai Lama : A Life Less Ordinary

The Dalai Lama and the Tibet Myth

Retrieved from http://en.wikipedia.org/wiki/Dalai_Lama
The Dalai Lama's biography

His Holiness the 14th the Dalai Lama Tenzin Gyatso, is the head of state and spiritual leader of the Tibetan people. He was born Lhamo Dhondrub on 6 July 1935, in a small village called Taktser in northeastern Tibet. Born to a peasant family, His Holiness was recognized at the age of two, in accordance with Tibetan tradition, as the reincarnation of his predecessor the 13th Dalai Lama, and thus an incarnation Avalokitesvara, the Buddha of Compassion.

The Dalai Lamas are the manifestations of the Bodhisattva (Buddha) of Compassion, who chose to reincarnate to serve the people. Lhamo Dhondrub was, as Dalai Lama, renamed Jetsun Jamphel Ngawang Lobsang Yeshe Tenzin Gyatso - Holy Lord, Gentle Glory, Compassionate, Defender of the Faith, Ocean of Wisdom. Tibetans normally refer to His Holiness as Yeshe Norbu, the Wishfulfilling Gem or simply Kundun - The Presence.

The enthronement ceremony took place on February 22, 1940 in Lhasa, the capital of Tibet.

Education in Tibet

He began his education at the age of six and completed the Geshe Lharampa Degree (Doctorate of Buddhist Philosophy) when he was 25 in 1959. At 24, he took the preliminary examinations at each of the three monastic universities: Drepung, Sera and Ganden. The final examination was conducted in the Jokhang, Lhasa during the annual Monlam Festival of Prayer, held in the first month of every year Tibetan calendar.

Leadership Responsibilities

On November 17, 1950, His Holiness was called upon to assume full political power (head of the State and Government) after some 80,000 Peoples Liberation Army soldiers invaded Tibet. In 1954, he went to Beijing to talk peace with Mao Tse-tung and other Chinese leaders, including Chou En-lai and Deng Xiaoping. In 1956, while visiting India to attend the 2500th Buddha Jayanti Anniversary, he had a series of meetings with Prime Minister Nehru and Premier Chou about deteriorating conditions in Tibet.

His efforts to bring about a peaceful solution to Sino-Tibetan conflict were thwarted by Bejing's ruthless policy in Eastern Tibet, which ignited a popular uprising and resistance. This resistance movement spread to other parts of the country. On 10 March 1959 the capital of Tibet, Lhasa, exploded with the largest demonstration in Tibetan history, calling on China to leave Tibet and reaffirming Tibet's independence. The Tibetan National Uprising was brutally crushed by the Chinese army. His Holiness escaped to India where he was given political asylum. Some 80,000 Tibetan refugees followed His Holiness into exile. Today, there are more than 120,000 Tibetan in exile. Since 1960, he has resided in Dharamsala, India, known as "Little Lhasa," the seat of the Tibetan Government-in-exile.

In the early years of exile, His Holiness appealed to the United Nations on the question of Tibet, resulting in three resolutions adopted by the General Assembly in 1959, 1961, and 1965, calling on China to respect the human rights of Tibetans and their desire for self-determination. With the newly constituted Tibetan Government-in-exile, His Holiness saw that his immediate and urgent task was to save the both the Tibetan exiles and their culture alike. Tibetan refugees were rehabilitated in agricultural settlements. Economic development was promoted and the creation of a Tibetan educational system was established to raise refugee children with full knowledge of their language, history, religion and culture. The Tibetan Institute of Performing Arts was established in 1959, while the Central Institute of Higher Tibetan Studies became a university for Tibetans in India. Over 200 monasteries have been re-established to preserve the vast corpus of Tibetan Buddhist teachings, the essence of the Tibetan way of life.

In 1963, His Holiness promulgated a democratic constitution, based on Buddhist principles and the Universal Declaration of Human Rights as a model for a future free Tibet. Today, members of the Tibetan parliament are elected directly by the people. The members of the Tibetan Cabinet are elected by the parliament, making the Cabinet answerable to the Parliament. His Holiness has continuously emphasized the need to further democratise the Tibetan administration and has publicly declared that once Tibet regains her independence he will not hold political office.

In Washington, D.C., at the Congressional Human Rights Caucus in 1987, he proposed a Five-Point Peace Plan as a first step toward resolving the future status of Tibet. This plan calls for the designation of Tibet as a zone of peace, an end to the massive transfer of ethnic Chinese into Tibet, restoration of fundamental human rights and democratic freedoms, and the abandonment of China's use of Tibet for nuclear weapons production and the dumping of nuclear waste, as well as urging "earnest negotiations" on the future of Tibet.

In Strasbourg, France, on 15 June 1988, he elaborated the Five-Point Peace Plan and proposed the creation of a self-governing democratic Tibet, "in association with the People's Republic of China."

On 2 September 1991, the Tibetan Government-in-exile declared the Strasbourg Proposal invalid because of the closed and negative attitude of the present Chinese leadership towards the ideas expressed in the proposal.

On 9 October 1991, during an address at Yale University in the United States, His Holiness said that he wanted to visit Tibet to personally assess the political situation. He said, "I am extremely anxious that, in this explosive situation, violence may break out. I want to do what I can to prevent this.... My visit would be a new opportunity to promote understanding and create a basis for a negotiated solution."

Contact with West and East

Since 1967, His Holiness initiated a series of journeys which have taken him to some 46 nations. In autumn of 1991, he visited the Baltic States at the invitation of Lithuanian President Vytautas Landsbergis of Lithuania and became the first foreign leader to address the Lithuanian Parliament. His Holiness met with the late Pope Paul VI at the Vatican in 1973. At a press conference in Rome in 1980, he outlined his hopes for the meeting with John Paul II: "We live in a period of great crisis, a period of troubling world developments. It is not possible to find peace in the soul without security and harmony between peoples. For this reason, I look forward with faith and hope to my meeting with the Holy Father; to an exchange of ideas and feelings, and to his suggestions, so as to open the door to a progressive pacification between peoples." His Holiness met Pope John Paul II at the Vatican in 1980, 1982, 1986, 1988 and 1990. In 1981, His Holiness talked with Archbishop of Canterbury, Dr. Robert Runcie, and with other leaders of the Anglican Church in London. He also met with leaders of the Roman Catholic and Jewish communities and spoke at an interfaith service held in his honor by the World Congress of Faiths: "I always believe that it is much better to have a variety of religions, a variety of philosophies, rather than one single religion or philosophy. This is necessary because of the different mental dispositions of each human being. Each religion has certain unique ideas or techniques, and learning about them can only enrich one's own faith."

Recognition and Awards

Since his first visit to the west in the early 1973, a number of western universities and institutions have conferred Peace Awards and honorary Doctorate Degrees in recognition of His Holiness' distinguished writings in Buddhist philosophy and for his leadership in the solution of international conflicts, human rights issues and global environmental problems. In presenting the Raoul Wallenberg Congressional Human Rights Award in 1989, U.S. Congressman Tom Lantos said, "His Holiness the Dalai Lama's courageous struggle has distinguished him as a leading proponent of human rights and world peace. His ongoing efforts to end the suffering of the Tibetan people through peaceful negotiations and reconciliation have required enormous courage and sacrifice."

The 1989 Nobel Peace Prize

The Norwegian Nobel Committee's decision to award the 1989 Peace Prize to His Holiness the Dalai Lama won worldwide praise and applause, with exception of China. The CommitteeÕs citation read, "The Committee wants to emphasize the fact that the Dalai Lama in his struggle for the liberation of Tibet consistently has opposed the use of violence. He has instead advocated peaceful solutions based upon tolerance and mutual respect in order to preserve the historical and cultural heritage of his people."

On 10 December 1989, His Holiness accepted the prize on the behalf of oppressed everywhere and all those who struggle for freedom and work for world peace and the people of Tibet. In his remarks he said, "The prize reaffirms our conviction that with truth, courage and determination as our weapons, Tibet will be liberated. Our struggle must remain nonviolent and free of hatred."

He also had a message of encouragement for the student-led democracy movement in China. "In China the popular movement for democracy was crushed by brutal force in June this year. But I do not believe the demonstrations were in vain, because the spirit of freedom was rekindled among the Chinese people and China cannot escape the impact of this spirit of freedom sweeping in many parts of the world. The brave students and their supporters showed the Chinese leadership and the world the human face of that great nations."

A Simple Buddhist monk

His Holiness often says, "I am just a simple Buddhist monk - no more, nor less."

His Holiness follows the life of Buddhist monk. Living in a small cottage in Dharamsala, he rises at 4 A.M. to meditate, pursues an ongoing schedule of administrative meetings, private audiences and religious teachings and ceremonies. He concludes each day with further prayer before retiring. In explaining his greatest sources of inspiration, he often cites a favorite verse, found in the writings of the renowned eighth century Buddhist saint Shantideva:

For as long as space endures
And for as long as living beings remain,
Until then may I too abide
To dispel the misery of the world.

For as long as space endures
And for as long as living beings remain,
Until then may I too abide
To dispel the misery of the world.
http://www.tibet.com/DL/biography.html
