

Roundtable

Change in the Vatican,

India’s relations with the United States, China and Pakistan

Organised by

AMITY Centre for International Studies and Research (ACISR)

Thiruvananthapuram

In association with

YMCA, Thiruvananthapuram

April 30, 2005

Resource Persons

Amb K.P.S. Menon IFS (Retd)

Amb Thomas Abraham IFS (Retd)

Dr. D.Babu Paul IAS (Rtd)

Amb T.P.Sreenivasan IFS (Retd)

 Director General, ACISR

AVM B.C.N. Kurup VSM (Retd)

 Vice President, RBEF

WELCOME

Mr.P.K.Kurien, President of the YMCA, Thiruvananthapuram spoke a few words of welcome and noted that this was the first event that the YMCA was co-hosting with the ACISR.

PRESENTATIONS

Mr.T.P.Sreenivasan, Director General, ACISR and moderator, stated that the agenda was quite broad, but the intention was to analyze the very latest in the Vatican and in India’s relations with the US, China and Pakistan.

He said that the joy at the sight of the white smoke on April 19 was slightly tainted by a certain disappointment that the Catholic Church did not go beyond Europe to choose the new Pope and that he was not likely to bring about any major reforms in the Church. He asked whether it was fair to politicize the election as though it was a UN appointment. And if Pope John Paul II was such a great success, why should we not have more of him in the form of his faithful follower? He expressed the hope that the Roundtable would assess the likely impact of the new Pope on the world and on India.

He noted that there were significant changes recently in the attitude of the US, China and Pakistan towards India. The visit of Condoleezza Rice, followed by an announcement that the US was keen to develop a decisively broader strategic relationship with India with the goal to help India become a major world power in the 21st century brightened the atmosphere in Indo-US relations. Further, during the visit of Mr. Natwar Singh, President Bush himself outlined his plans to raise the level of the relationship. Concretely, there was the offer of F 16 or F 18 aircraft and other defense equipment to India, an energy dialogue, an economic dialogue and co-operation in space, civil nuclear development and nuclear safety.

With China, we entered a new phase of comprehensive development of relations through trade, economic co-operation and a strategic and co-operative partnership for peace and prosperity. Agreement was reached on the Guiding Principles on the settlement of the boundary and China declared unequivocally that Sikkim is an inalienable part of India.

President Musharraf showed a change of heart when he agreed for the first time that progress could be achieved in areas like trade and confidence building measures, even while the question of Kashmir was being discussed. He also blessed increased people to people contacts and softening of the border.

The moderator urged that the reasons for these changes should be fully analyzed. One common feature was that all the three countries emphasized trade and economic co-operation. The three also expressed a desire to turn a new leaf in their relations with India. The interlinkages should also be noted. He noted that Jim Hogland had stated that simultaneously “India was improving relations with China, Japan and the US, squeezing Pakistan into a conciliatory position.”

On the negative side, none of the three had supported India’s aspiration to be a permanent member of the UN Security Council, the US had not indicated any relaxation in the non-proliferation laws or the NSG guidelines, Pakistan had not abandoned terror and China held out no hope to resolve the boundary issue in a hurry. He expressed the hope that the Roundtable would deal adequately with these and other aspects of the issues on its agenda.

CHANGE IN THE VATICAN

Ambassador Thomas Abraham, drawing upon his experience of being accredited to the Holy See, spoke about the importance of the Papacy as the repository of the wisdom of the Catholic Church. He traced the history of the Papacy and its complex relationship with Rome. Ambassadors accredited to Italy are today prohibited from being accredited to the Holy See.

The very fact that the change of the Pope prompted a Roundtable on its significance in India was testimony to the great contribution of John Paul II. The number of world leaders present at John Paul’s funeral was a record after the funeral of King Edward VII.

Ambassador Abraham observed that the advent of the new Pope would not make much of a difference to India as we were outside the European civilization. With 2% Christian population in the country, there were even questions as to why it was necessary to declare three days of mourning for the deceased Pope. But as he learnt at the time of his assignment to the Holy See, India had clear objectives with regard to its relations with the Vatican. He hinted that the conversion efforts of the Catholic Church were of concern to India. He added that the conversion strategy of the Church was not particularly directed to India.

He said that Cardinal Ratzinger had begun his life as a priest as a liberal theologian. But during his days in the University, when the youth in France and Germany went on a rampage to protest against the ways of the Church, he came to the conclusion that the Church should defend itself solidly and should not yield to the temptation to play to the gallery. Cardinal Ratzinger was the author of the Papal Encyclical of 2000, which stressed the domination of Christ, thus derecognizing the validity of any other faith.

He alluded to the role played by John Paul II in the growth of Solidarity and the collapse of the Soviet Union. He recalled the historic visits to the Vatican of Gromyko and Gorbachev. It was still a matter of speculation whether the Papacy or the CIA played a greater role in the dissolution of the Soviet Union.

Dr. Babu Paul said that Papacy, as a recognized moral force in Europe, played a definite role in the collapse of the Soviet Union, perhaps even more than the CIA. This was the reason why there was much interest in the recent change in the Vatican. The new Pope would have a decisive role in shaping the world agenda.

The failure of the Christian philosophy to take the place of Greco-Roman philosophy had remained a matter of concern to the Church. But since it could not liberate itself, it was consumerism and commercially created capitalism, rather than spirituality that took the place of Communism even in the modern era. Would Benedict XVI succeed where John Paul II failed? In this context, the election of Cardinal Ratzinger disappointed many observers, as he was known to be a strict conservative, who would follow the path of John Paul II. But the assumption of the name of Benedict XVI by the new Pope revealed a different orientation and generated great hope that the liberal progressive Fr. Ratzinger of VaticanII rather than the Cardinal who headed the Inquisition department would define the reign of Benedict XVI. Benedict XV (1914-1922), whom he accepted as his spiritual predecessor, lived during the First World War and struggled to reestablish peace. “ I lay down my life as a sacrifice to God not to have another war”, he had said. His contribution was such that Turkey, a non-Christian country, erected a monument in his honour. If the present Pope were to follow his footsteps, there was hope that he would strive for amity and co-operation with Islam and bring Islamic fundamentalism and terrorism to an end.

Dr.Paul also remarked that the role of Benedict XVI in the imminent conflict between the Dollar and the Euro would be decisive. The US and Europe were moving to a phase of greater competition to gain influence in the world. As a German, he would do his job well and there was reason for optimism.

In reply to questions, Dr.Babu Paul said that even on matters of homosexuality, ordination of women and celibacy for priests, there could be changes during the 21st century though probably not during the reign of the present Pope. The Church had already recognized that homosexuality was a genetically caused physical and mental state that should be healed by special prayers. Further steps could be anticipated in the years to come. By recognizing the rhythm method, the Church had conceded that sex was not just for procreation, but also for recreation. It would be then logical for it to accept other family planning methods also as legitimate.

RECENT DEVELOPMENTS IN INDIA’S RELATIONS WITH THE US CHINA AND PAKISTAN

Ambassador K.P.S. Menon said that he would like to convey two overall impressions of the talks with the Pakistanis and Chinese. In the first place, he felt this was the very first time in Indo-Pakistan talks that there was a sincere effort on both sides to arrive at peace and cooperation. In the past they gave the impression of two adversaries jousting for individual advantage; now they transcended this individual attitude for peace and progress which would have far-reaching consequences in the region as a whole, and, therefore, in the world. He did not get quite the same feeling of warmth in the talks with the Chinese where "cold" calculations seemed to be the order of the day but here, too, if peace and understandings could be arrived at, the results, with those of Pakistan, could be mind-boggling. One had just to think of cooperation in energy stretching from the Caspian across Pakistan, India and Burma to China. This would mean a complete transformation of the geopolitics of the area. Mr. Menon cited Mr. Bhadrakumar's excellent analysis in the "Hindu" of the 20th April.

But we were still far from that day, Mr. Menon said. The cart into which we had thrown our apples had still not attained its centre of gravity and its balance could be easily upset.

He referred, for instance, to the findings of the International Crisis Group, as published in the "Hindu" of the 22nd April. This showed Musharaff's wide use of extremist elements in political infighting within Pakistan. Wild words or actions in either country could

upset the cart.

A second overall impression was that there was a commendable recognition of the welfare of the people on the ground, as it were, the people who were directly affected. This was evinced both in the talks with Pakistan and the agreements with China. Fraternisation of peoples across borders would itself make for softer borders and therefore make easier the process of arriving at solutions.

However, Mr. Menon said, he would like to warn against two propensities of Indian diplomacy or, perhaps, Indian public opinion. One was to read into the words of our interlocutors meanings they never intended. A classic example was our misinterpreting the Chinese when they said the time was not ripe to amend the frontier maps. We almost made the same mistake when some claimed initially that China would support India for the Security Council. Fortunately, we retrieved that mistake just in time. A second proclivity was to take absolutist positions or make absolutist statements, allowing no place for manoeuvre. Here, again, our dealings with China afforded an example. We had for years taken the attitude that we would have no dealings with China till the frontiers were restored (to our satisfaction), while the Chinese had argued that the frontiers were a complex issue and we should make progress in other fields, even while the frontiers were set aside or were being tackled. As it happens, we have had to eat humble pie. Mr. Menon gave full and unreserved credit to Mr. Rajiv Gandhi for having the courage to develop the formulation "Mutual Understanding and Mutual Accommodation," (MUMA), which was at that time contrary to government policy. Mr. Menon also said it was well to remember that the Chinese claims on what we regarded as our territory was not presented only by the Communists: as long ago as 1943 or '44, to our Mission in China; and when our Military Attache at that time visited the Chinese War Academy he found on the walls a map showing part of our territory as part of China. While the Chinese had never accepted the Macmahon Line as the frontier between the countries, Premier Chou-en-lai had sent a letter of utmost importance to Pandit Nehru, in, speaking from memory, in June 1956. The letter said that while China did not accept the line, yet it was prepared to recognise the facts on the ground if India, on its part, similarly accepted facts on the Western sector. Here was a golden opportunity to settle the

frontier, which we lost.

In reply to a question, Mr. Menon said he would not accept mediation, because a mediator had his own axe to grind, but he conceded there was American influence and pressure on Pakistan because Musharraf would otherwise not have dared to go as far as he had done, for fear of displacement or assassination.

In reply to another question, Dr. Babu Paul said that Musharraf was probably under US instructions to make up with India as part of President Bush’s strategy to contain China.

The moderator noted that the discussions served to remove some doubts about the change in Vatican as well as the developments in our relations with the US, China and Pakistan. Nobody was naïve enough to believe that our neighbourhood had suddenly become congenial, but the recent signs had given reason for optimism, he said in conclusion.

THANKS

AVM BCN Kurup thanked the resource persons, the moderator, the participants and the YMCA in appropriate terms.

8
9

