Association of Asia Scholars

Oral History Project on China Studies

Interviewer: Prof. Swaran Singh

Interviewee: Ambassador Ranganathan

Session I:

I m honored that I have an opportunity to talk to you, one of the stalwarts in terms of conducting diplomacy and contributing to China Studies. I remember sir you were the first one to head the mission with all staff speaking Chinese perhaps for the first time. You also have tremendous depth of language and knowledge on China and your tremendous contribution through your writings. I am today interviewing ambassador C V Ranganathan and I have pleasure personally for spending some time with him and talking to him about him exposure, experience and contribution on China. We always begin by a simple question at what stage in your childhood or in adulthood, did this phenomenon, word, or expression China confronts you. You and your first interface with China…

When I entered the Foreign Service in 1959, we were asked to choose languages for study and one was already feeling sad that this traditional relationship with China was going off the rails and the tension was creeping in. So I felt it would be a challenge if I opt for learning Chinese language. So in 2009 if count from 1959, would be exactly 50 years ago I chose a Chinese language. But having chosen Chinese language Ministry of External Affairs found it difficult to place me in a proper venue to learn the Chinese language. Earlier the people like Meera Sinha, Natwar Singh or Bhutani used to go Peking University those days to learn the language. But the Chinese were quite insistent that people who came to join the University would not carry the diplomatic status with them. The atmosphere, which was already got, spoiled then due to coming into open of the boundary dispute, the Dalai Lama’s coming to India. So the atmosphere was not as congenial as it was in earlier years. So the Ministry decided that you couldn’t send the probationary Foreign Service students to China anymore. So it was decided to send me to the Hong Kong University in Institute of Far Eastern Studies and I was the first one to go that place, commencing in 1960, and after that many went to Hong Kong University what you call the Language School of Hong Kong University. I was there for two years mercifully without any work in the commission of India except for me to go there once in week to collect my mails and once in a month to collect my salary. Rest of time I could devote studying Chinese. I had excellent peers too and friendly competition with. We had people from British Foreign Office some of whom rose to very high stature. Just to mention one name there was Lord David Wilson who later became Lord But he served his usual tenure in Foreign Office and in addition he was editor to the China Quarterly. Then he came back to Foreign Office after quite a few years in China Quarterly and became a political advisor to governor to Hong Kong. He was my peer and we maintained good friendship.

In 1962 when the armed conflict broke out I was actually posted to China but peoples looked around Ministry of External Affairs and they did not find single Chinese interpreter because by that time Mr. V. V. Paranjape our leading expert in linguistic field was already transferred out of Delhi. I think to Indo China. So my posting to Beijing was cancelled and overnight I was asked to return to Delhi and by strangest of coincidences I joined the Ministry; in those days one used to go by Boat; on 21st November 1962 the day of the unilateral ceasefire proclaimed by the Chinese. One of my first honors in the ministry was reported have to from Deputy Secretary no less the person Mr. A P Vyankateshwaran. The very first question he asked me I think the Chinese are very close to Assam due you they will step over? Instinctively in the spur of moment I said I don’t Chinese will cross over their claimed line and also Chinese are not going to stay here because it was obvious that wont sustain the physical occupation of the area they reached in North East Frontier Agency. And the same evening the unilateral ceasefire was declared and people thought me some kind of prophet, and it was nothing but a very common sensical reaction. Mr. Vyankateshwaran, J N Dixit and me we were the three peoples in China division. Work was very hectic we had dealt with the aftermath of conflict that includes return of our war prisoners, materials and equipments. I wore a Red Cross band to go various places on boundary particularly in North East Frontier Agency as well as in portions of Ladakh to collect our prisoners from Chinese hands. It was a great learning experience.

Curiously in 1963, I had my first very distant rub with academia because in 1963 Ford Foundation came forward to sponsor the student to go to universities like Columbia, Berkeley and other centers of Chinese Area Studies in USA. You could imagine before that except for Shantiniketan there was no concentration for area studies and especially language. I happened to be inducted in the recruitment of senior people who later became very senior academicians. Ranbeer Vora, Meera Sinha, D Shankar and so on… So I used to sit on interview board. At the same time I remember, perhaps Girijashankar had come back and he came to me with C R M Rao who was humanists in the mould of some of the best intellectuals of Bengal even though he was not Bengali. They both came to me with a proposal that a ministry should fund the study of quarterly on China and that was the report of China Report. I was naturally very enthusiastic because one did feel with all the hysteria and the enormous adversarial relations that came to the fore, it was quite clear, that we needed much more objective analysis of China. There was a core of scholars devoted to China Studies already, the most prominent of whom was Girijashankar. So the China Report was born, tang Chung was already there in Delhi University. I also had another duty, which was not pleasant but which in retrospect I am very proud of. Interceding with our police and intelligence bureau to see that ethnic Chinese those born in India not to be treated badly because of the Defence of India’s rules to be very strict about foreign nationals.

Was there sentiment in MEA to be nice with Chinese in India?

Ohh yes,

Even after Nehru because of the fact the so many Indian soldiers were lynched on border?

Ohh yes indeed… We in fact got the cue from Panditji that the enmity is not with the Chinese people and the disagreements may be with government. That was a good inspiration and we tried to lessen the blow particularly with those who were working in All India Radio, which already had a very well established unit.

But few Chinese from AIR were deported after the war.

Yes, there was a clear case against one who was working for Chinese Embassy. I think that was the only case deportation.

But the overall sense was to be nice with them.

Oh there was no question about it. The overall activity was to monitor IB actions against Chinese particularly when they are served to things like deportation orders and other things.

You said you were in Hong Kong when war started?

I was there from 60 onwards and I left Hong Kong by the first week of November in 1962 when it was still on. The majority Chinese there, including some of our teachers who were from Mainland were all embarrassed that this all happened. In those years peoples in Hong Kong were extremely wary from Mainland China and those of us who learned mandarins and speak it didn’t find much response on street, Cantonese were the Lingua franca. So we were solely concentrating on our teachers with whom we used to have great social events in restaurants and in other places. Our Chinese learning was immediately leveraged into social contacts particularly with a strong group of Chinese intellectuals who themselves had come away from the mainland over the years because of the Japanese or the communists coming in. But these were the people who had some prominent positions.

Was there an exodus of Chinese from especially from North East?

No. We came to agreement with Chinese Government that all those who volunteered to go to China would be allowed to do so. This is very important. Chinese also wanted to send their own ships to take them, we agreed to that and two boats came to take them to Madras Port. It was given to me to go and participate in the assessment of voluntariness of Chinese national decision to go to China and I ma unable to recall but between 1000 to 1500 decided to go to China as a whole family units. Its quite different matter that they suffered a lot once they went back to China because soon after that there was a Cultural Revolution and other things.

Any of these people were in touch with you later?

Yes, quite a few people were in touch with me as early as sixty when I went back to China particularly during the Cultural Revolution in China. But coming back to point of Cultural interest that in 1963 China Report took off with the subsidy from Ministry of External Affairs. It is interesting those early issues concentrated on culture and cultural links and other things and tried to de-emotionalize very charged up atmosphere in India China relations following the 1962 conflict. So to that one small extent one may contribute and it was not just one time contribution but it was right through 1963 and even later.

I also heard that soon after the war there was an effort of Peaceful March to China? J P was involved in that which was an effort to emphasize empathy and sympathy and close relations.

I don’t think much came out of that. If you take the period post 1962, there were various such goodwill efforts.

I was told that it started from Gandhi Samadhi and went though Shahadara, Merath right up to Darjeeling.

Well it was not a serious effort to go to China. In any case those days there is no question of going across Tibet. Even preceding the War from 1961,conditions became very difficult for our Consulate General in Lhasa and for Indian traders going there partly because already China was suffering from famine and tradable commodities were very little. Since were busy in mobilizing their armies all over the border it was not at all easy for them to let our traders go in. Our Consulate, Consulate General and trade post in Yangtze had to go through extremely difficult times.

Were there any incidents as such?

For example Yangtze had a flood and the Chinese had just refused to repair the Trade Office. As far as Lhasa is concerned there was a shortage of things and obstacles to import essential commodities from India even for sustenance. Then there were demonstrations outside the Consulate Office, particularly when Dalai Lama left Tibet for India there was huge surveillance there. The conditions outlined in 1954 agreement for trade and intercourse between India and Tibet region of China were clearly flouted. I the observation open of breach agreement it was hardly worth retaining Consulate General, the staff and when it was established from 1954 onwards for six or seven years we had very good officials there and many of them reported increasing temperature surrounding the boundary question, Dalai Lama so excellent reports were coming into Ministry of External Affairs. Our Consulate General in Lhasa did an excellent work of reporting from Lhasa.

Does it mean that finally when Chinese came we were prepared for this eventuality in some ways?

Well I suppose one was sure in some ways that there would be larger military involvement than shall I say our leaders expected and there were warnings of that. Till August-September, 1962 we were talking of negotiations followed by unsuccessful visit of Chou Enlie. After that visit there were numerable proposal for negotiations but the base of negotiations was never accepted. For instance we talked about how in Ladakh Chinese should withdraw from existing places and go back behind the original lines and the India would do the same. And the Chinese said the same thing about North East. Why only ice clad Ladakh and so on. So the basis for negations commencement was never agreed up to even September 1962. If you go back we always made certain dates or a benchmark for withdrawal. We then talked about the change of status quo in North East was violated in September 1962, so we were telling Chinese you should withdraw from that. The Chinese said you want us to withdraw even areas further to the North of McMahon line and in fact its you people who had transgressed McMahon line and so on. Incidentally for being into the Ministry from 1962 to 1965, many of these white papers would be edited, produced or contributed by me in a very turgid Governmental jargon which it is not even worth of reading today. It is just a historical footnote.

So you were there at the thick of the movement?

Yes, because I was the undersecretary preparing all these notes going right up to the top based on the report of violations from Army. But that’s very sad story in our relations. It doesn’t give any joy to me in recalling it; it was just that one was occupied in that three years.

But then again this whole matter of Jawaharlal finally deciding to fax two letters to Kennedy to seek some kind of intervention or mediation…..

Ohh that was done on the different track it was not handed to the East Asia or China division.

But what was the sense in MEA?

The sense in MEA was clearly for some kind of aid and such aid was forthcoming in part. But we should be very clear neither the Americas not the British while they were capable of India’s defence they were not least prepared for any substantive role as far as the dispute settlement is concerned nor did they have firm positions. When one talks of the evolutions of one state’s position, I would say the former USSR’s positions evolved more in our favour during the time of Khrushchev and later also. Soviet Union was came out quite clearly in India’s favour to support the de-facto position on ground and confirming India’s stake in Arunachal.

For what period you were undersecretary?

I was undersecretary from 1962 to 1965 then in 1965 I went to China. From 1965 to 1968 we did not have an Ambassador. The Ambassadorial relations were downgraded in 1961. The years between 1965 and 1968 I was the Undersecretary in China and those years were marked by the Cultural Revolution which started roughly in 1965 with Socialist Revolutionary movement which was clearly aimed at party and how other party stalwarts try to control it and how Mao broke out of the party and on Cultural Revolution one could go on and on. In fact my revolution on Cultural Revolution is very big at home both in Chinese and English languages including several different language editions of Red Book. This is the period of Chinese History of which Chinese themselves are ashamed of not only ashamed but they suffered lot. It was a whimsical attempt by Mao, which led him to verdict. They are the peoples who suffered most and who are we foreigners to talk about it.

Some of your known peoples must have been victims of Cultural Revolution.

Ohh yeas, we had a lady interpreter who could trace her ancestry to Confucius and her name itself was Khung. One morning she came to me and said in a sad tone sir I had to go to countryside and I have lo leave. Thank you very much. Very elegant and educated lady with first class speaking English. Like wise thousands n thousands have suffered. Sometime in my future writings I will recapitulate these incidents.

After that did she contact you?

No, after that she never contacted me. One must understand this very act of sending the peoples to countryside was so humiliating experience that some of them must not have survived some of them would have lost their composure and then later when things became easier many of them went abroad. The period of these three years was very full for us and from my point of view it was very proud moment for the Indian Embassy that we were amongst the best reporters of the literature on the wall, the wall posters and all the rest of it. Many of the foreign correspondent used to quote us and quite a few books on Cultural Revolution pay tribute to the individual members of Indian Embassy and important their interpretation of what was happening. Just to mention one or two instances, the moment we could fore pass the down path of the Mayor of Peking Aung Jung to the day. Secondly out of that one could forecast that the peoples like Lou Shu Chin and Deng Xioping would be in trouble. Thirdly the rise and rise of Lin Biau so things like that.

So you used to read to read that literature on wall?

Yes,

So was there any incident of Indian diplomat getting in trouble due to this?

Yes, that happened with twp of our diplomats. It was reflection of utter lawless nature of Cultural Revolution. How red guards were law onto themselves or how the official law and order machinery was helpless to follow them. So ref guards caught hold of two of our diplomats and it was utter xenophobia and the cases made which were rubbish. There is mention of this in white paper. In fact there is a full note in White Paper 14 for those who are interested. For But all I can say is in retaliation of what happened in Delhi there were 48 of our blockade of the Indian Embassy where we were told that the security of Indian nationals in China is not safe. So we were forced to bring in the families of into the embassy compounds and for some 48 to 72 we all were there. And I must say the brilliant management of Mr. And Mrs. Sathe we all could cramp up there house was open and things like that.

So it was the anxious time and it was well handled in Delhi and the whole issues was diffused. But having said all this I must say that Indian Embassy suffered very less than the Russians, the British and the Indonesians.

Why these Three?

Well the British because of Hong Kong and what happened in Hong Kong when British government arrested people who carry on Red Guard activities. Russians because already their bilateral relations were deteriorated to very great extent and so on….. Indonesians because of the aborted coup of the PKI where hundreds and thousands of ethnic Chinese were slaughtered in Indonesia in 1965-66… But one thing I must recall is that of great solidarity within the diplomatic core. It was much smaller and before the US China reconciliation and therefore East Europeans and West Europeans ourselves and all Asians were victimized, The Burmese, the Nepalese were all suffered and not a single of Asian neighbour of China was escaped either through excessive red guard action in their own countries or the demonstrations outside the their respective embassies in Beijing. So it was a unique time exciting and horrifying in its own way. We are thankful that we have ultimately survived out of it.

It’s a great surprise that Indians suffered less than their British, Russian and Indonesian counterparts, despite having war with them.

Yes, because the major quarrels were with Soviet Union and Hong Kong and in Indonesia the Chinese inspired coup was failed and the consequent reprisals against Chinese nationals. But I am giving only three major examples otherwise the East Europeans also suffered. But the Russians suffered badly due to blockades and demonstrations for months after months. British Embassy was burnt down. We were the neighbors to the British Embassy and we could see the whole thing.

During those years Beijing must have been already in grip of red guards?

Yes, it was

So was there any normal activity happening like diplomats meeting peoples and doing duties?

Not at all. I any case lets us be very clear that there was no question of engaging local people in China except those foreigners who were working for Chinese establishment like translation department, Beijing radio and bureaus etc. there were no contacts between foreigners especially between diplomats and Chinese. there were security controls, Chinese would require permission to meet the embassy personnel except for staff and so on. There were hardly any exchanges in terms of trade between India and China. The relations were only officials. They were only in terms of registering the protest over the ongoing activities. There was hardly any friendly intercourse it was in terms of protest.

I think this protest; recently there was an incident of Indian Ambassador being called on midnight. So were there such incidents of that era?

Much worst. The standard practice was that I would be called on 1 am. But that time foreign office was very close to Embassy. More than that in a demonstration in retaliation to what happened in Delhi. Thousands and thousands of screaming outside the embassy, and the officials were all folding their arms. Later then Mao brought in the Army and controlled the red guards and that was the different story but the internal dynamics of the revolution devoured many of their leaders and many of its children. It was interesting in a sense that mob fury was officially unleashed to serve the political purpose. That was the man bottom line of the whole thing.

In 1968 I came back to Delhi and I was Deputy Secretary and the trend of very poor relations with China continued and in 68 it was again given to me to renew the further trances of aid to China Report from Ministry to China Report. Between 1960 and 1970 I was learning Chinese in the ministry or outside or was sent back to ministry so like that. 1968 and 1970 was almost same we did boundary incident and all that and in 1970 for two years I was transferred to New York. But in many I was earmarked as a “China Man” in our UN mission. It was again a very important year. Because what happened was the Chinese PRC entered into the United Nations. PRC’s entry into United Nations was soon followed by India Pakistan war in Bangladesh and in fact Bangladesh was my main preoccupation. The flight of the refuges and negotiation with UNHCR, each committee’s discussion on the Security Council’s decision and so many other issues.

Was it not the surprise that Kissinger had gone to China from Pakistan? Despite the fact that India was holding the fort all these years saying that they should be coming back to Security Council

Yaah but lets be quite clear. Kissinger was playing it both the ways. The second visit of Kissinger was timed in such way that he would be sitting in Beijing at the time when the USA was making a last ditch effort in the UN to see the same thing continued on China’s admission namely it should be considered as an important question requiring the two third majority. What the US did successfully was the timing of the entry of the PRC to UN and was again played out in 1971 but this time it failed. That was different. Kissinger was sitting in China with some kind of Heads n Tails loosing kind of approach, which of course both heads and tails were lost when the American resolution was lost by narrow margin such was the hold of Americans in South America and in European and African countries. But led by number of Africans and the others the resolution that it was an important question requiring tow third majority lost out and when it was lost out, the PRC and others they were dramatic to see George Bush senior who incidentally became a good buddy of mine. He was a permanent representative and among other things he was a good tennis player, we were a tennis groups going but we used to have some kind of bets that they would lose the resolution and at the end he was gracious enough to stand me champagne. He said I never believed you but you were right. Anyways these are all the small footnotes in the memoir, which I will never write.

Successive predictions you made turn out true for them?

You see, I did all my footwork through all the delegations to know how they will vote or that they will not even turn up for vote. So one should be fairly clear to relationship with the numbers that this American resolution would loose and that’s what exactly happened.

Then of course the war and Bhutto’s Histrionics in Security Council in which again I had the role, you have there first representative, second representative, number one and number two and so on; first secretary who does all king of drafting work and you have to draft the speeches and also I had an official role as an advisor. Of Course, Dixit, Haskar and me were the drafters of numerous speeches that Swaran Singh gave mainly to stall for time but it was amazing to see Chinese performance, who didn’t know much of the procedures; they were solidly behind Pakistan and solidly behind US. The sole interest of US was not to prevent the dismemberment of Pakistan but to see to it that when the military action started in the Western Sector that India would not overrun Pakistan. That was their main interest. Once it was made clear to them that was not our intention, that all we intended to do to remove the Pakistan military from erstwhile East Pakistan.

What about the story of the 7th fleet coming into Bay of Bengal

Well, to tell you honestly, sitting in New York we ere least bothered by this because we knew it is just a showoff and nothing would happen. The main interest was to deter us from going into Pakistan proper which was in any was not our intention. So as usual Americans over killed as they do in so many situations and the result was there for all to see. But it was amusing to see the Chinese were vetoing the resolution.

But given your language skills what was your interaction with Chinese in UN?

Not bad at all in that sense curiously enough, it so happened that their number two was the man whom I know in Beijing. He was one of the rising stars and in the reception we used to meet him. So he was the number two. Since all the parliamentary procedures if UN were new to them this man would constantly approach me for explanations for how it works; that works; where to get documents; how to inscribe to become speaker and things like that. So I was in New York till 1973 and till 1972, life was completely taken up by that entire Bangladesh episode. And after all this was over, he sent me a present because I got married in New York as a friendly gesture. But important thing happened.

You got married when you were in New York.

One important thing happened in 1972, namely was the admission of Bhutan to the United Nations. It was done completely with our support, but one of the interesting thing about it was I was very anxious that it was left to me and of course our permanent representative that it should before the physical entry of China into Security Council. So it was a race against the time and to clarify all the questions and particularly the clause about Bhutan to be guided in its firm relationship with India some legalistic minded Latin Americans and others coming and asking questions so we would show the independent stand of Bhutan by the then Colombo Plan and even in certain UN related bodies and the Bhutanese representatives also conducted themselves very well. As I said we won the race before the Chinese got into SC, when it was quite clear that they would come very soon. And I recall what French Ambassador said; India must be congratulated for guiding Bhutan into the United Nations. That was the big moment for both Bhutan and for India.

Before China went into Security Council, Did Taiwan had any role in Security Council?

Of course they would always go with Americans.

So they were always voting for America, batting for America?

Yes, always.

And that was to change with Chinese coming in.

Yes, and as you know the Chinese discretion was always a part of valor and caution as their watchword. So they would even abstain from voting or took very funny positions and not participating in vote.

Session II:

Sir, was it also a mode where the debate about certain kind of change in Nuclear policy was coming in?

Not in 1972-73. The main change came in after PNE in 1974. I will come to that little later because I was very actively and indirectly contributed to that. In 1973 I was transferred to Bourn in divided Germany. Two or three big things happened during that period. Then Chancellor of Germany Hulmushsmit visited China and one his minister in his office knew me from the earlier since he was in New Delhi. So he kne about the China experience and I must say that lots of them used to asked me what Helmushsmit would be doing and what he should be visiting and things like that. I was in Germany from 1973 to 1976. But what was important was in 1972 Nixon visited China and Nixon’s visit was followed by visit of many European leaders to elevate the relations with China. And the Germans specially had to go through enormous negotiations over the two German things and how. Germany recognized China by 1974. The formula, which Germany had adopted with regard to everybody, which we had agreed as early as Adenauer’s time…

They did not want relations with East Germany?

No, they realized it is impossible to do that beyond the point. But the aspirations towards German unification, although the East German didn’t like it and no one could protest against their aspirations and Chinese always had their Taiwan problem so they cannot object to divided countries unifying. So it was worth watching the steps West Germany took.

In 1976 I found myself back in New Delhi as a Joint Secretary.

But you were in Bond when explosion happened?

Yes, that was the tough time for me because Germans threatened the cessation of aid and we were still very much depend on Grants and aid to tide over the foreign exchange crisis and foreign exchange for essential imports and knowing that Germany is important we had few high level delegation including Homi Senthenna to explain the full nature if the peaceful explosion and what we intended to do with that and of course the fact that we would never weaponize and all that which we know in retrospect that is not the whole truth but was not the untrue that time. One had to do lot of footwork especially among the parliamentarians and fortunately it was the social democrats that is Brands party who was disgraced and had to leave his office that was also one was witnessed to. But socialists were more persuaded that India did have peaceful intensions in developing nuclear energy and in any case one can argue with them that India’s objection to NPT, once shared by them till they found that for the alliance relationship she had to sign it. So it was India being extremists that India shared the same

NPT as we all know was originally intended for Germany and Japan

Yes,

So during emergency also you were in Bond?

Yes, we again had the tough time. I must say those were very interesting times. As you know Mrs. Gandhi lost her elections in 1977 and Morarji Desai came in and immediately India’s sex appeal went up in a huge way. Suddenly countries like Japan and others started visiting India and Chinese also followed up on rather stray statement made by A B Vajapayee in Bombay when he was asked what about China? Would you visit China? He said yes, if I am invited. The Chinese picked it up.

But you were Joint Secretary when we sent our ambassador?

No, that happened just before I joined in Delhi. But importantly there were two instances. First Vajpayee’s statement in parliament where we would rather anxious on what he would thinking on and lit would take lot of time on briefing him on our Tibet policy. He said fine in all those years I was in opposition and now I am in power and I will follow your advice. So he was very pragmatic. So he made the statement and the Chinese were very quick to follow it. They sent the famous Wang Ping Nan, who was then president. He was also the famous American interlocutor in Poland, for Warsaw talks which went for so many years. Wang Paing Nan came to India in a capacity as a president of Association for Friendship with Foreign Countries, who wanted to meet Vajpayee then, and Chinese Ambassador who incidentally used to be Shadhed Affairs when I was Deputy Secretary and Vajpayee readily agreed. Wang Ping Nan said we would be very happy if you visit China and Vajpayee very gracefully agreed immediately.

But Vajpayee was a Foreign Minister and the invitation was from the Association for Friendship with Foreign Countries.

No, he acted as a messenger on behalf of Chinese Foreign Ministry. The foreign minister Wang Hau Hu who used to be the permanent representative in New York. He said I m inviting you very informally and Vajpayee readily accepted it; but to fix the meeting was extremely difficult because of the internal problems within the ruling coalition. You had peoples like Madhu Limaye within the parliament who were very Pro Soviet and very anti-China.

But Vajpayee had to cancel his visit and he went to AIIMS.

Yes, diplomatic illness and eventually he did go in February 1979. It was very good visit and I was a Joint Secretary.

That was also cut short?

NO you see, there was huge exaggeration. The official part of the visit was terminated and it was all cultural expedition Hang Tso.
You mean all official part was completed.

He met Deng Xio Ping and Wang Hua who was then almost as a non-entity. He had sessions with Hang Hua. Many issues were taken up like Chinese assistance to the people of Mizoram and Nagaland and so on and they said all that was a matter of past and they gave us long explanation of Maoist period and what s China’s policy in post reform period.

And you were the part of delegation?

This was in 1979. I was Joint Secretary from 1976-1980.

How serious was this promise of not supporting the rebels in Mizoram and Nagaland?

Fairly serious because after that no fresh evidence of Chinese support recorded and it was serious commitment on part of Chinese. Curiously even on Sikkim which was then annexed by India, they said it is your internal affair but don’t ask us to formally take a stand on that. At that time Deng Xio Ping suggested that lets have the package agreement and all, which was more or less on the lines of what Chou Enlie said but nothing much actually came out of it.

What package was it actually; we heard what was been narrated publicly?

No the package was never fully mentioned but it was mentioned in the very same thing that China can take a realistic attitude towards North East.

The package was offered as an approach and not as a substantive package?

Correct. It was never spelt out but more as an approach based on current realities. That situation changed in 1985 from Chinese point of view but that’s a different story. But coming back to the visit it was success in my opinion and cut short only in the cultural component of it.

Obviously the attack on Vietnam was the reason it was cut short?

Yes, that’s the reason it was cut short. There were so many critics in India who were far more inclined to support Soviet Union that this whole visit was unnecessary. The Soviet Ambassador in India often used to visit me and asked me why are you doing this all.

But there were few important thins happened because of this visit. First, Vajpayee’s visit resulted in improvement of contacts.

Was there a sense of promise on North East and Sikkim being a part of an internal issue?

Correct.

Would you describe any other major advantages of this visit for India?

I think that was this offer of package settlement.

Because very often it is made out that India kept making concessions and Chinese do not.

I think it is over drawn. When you say India’ one should also look at it from the point of view of what were the alternatives and leverages before India. If one had enormous leverages one can talk of concessions not being very principled. Like people say that you know why did India gave Tibet, as if it were ever belong to India. What was the American policy what was the British policy? Did they ever recognized Tibet’s independence.

So getting back to China Studies, the years 1976 to 1980 meant more support for China Report. The germination of full fledged Institute if Chinese Studies and other things haven’t taken place.

But if I were to ask was there any indirect say the MEA had in what kind of publications would go through China Report, because the All India Radio had a very clear anti-China stand as per instructions of MEA.

No, and there was no desire also to do so. The idea was to have an objective analysis on China. Obviously there was an absolute lack of rigorous scholarship on China and the same few would continue to write however, But mind you China Report was very hospitable to the views, which talked very much in terms of improvement of relations with China about how China had resolved boundary problems with other countries all this was people like Meera was writing with great deal of sympathy and support at least from Ministry.

Was it their own decision to write or they were asked to write?

No it was their own decision and they were no expectations on part of ministry.

Then eventually it evolved into a group of people and their students?

Well, that was also related to the internal politics of Delhi University and V P Dutt and so on but it was good whatever happened that the China Studies group formed.

Were you involved with that group?

Very much making quite a few appearances… It was before MEA give housing later; I am forgetting where.

I think they used to meet in Saproo House.

No, I think it was in Old Delhi; it was in Delhi University itself. I remember going there quite a few occasions to brief on current situations on occasions like Vajpayee’s visit and that visit was followed in 1981 by Wang Hu’s visit but then I got transferred to Hong Kong on my volition. So 1982-83 I was in Hong Kong where I could see the birth of SEZ and I was there for the inauguration of Shenzin SEZ.

Session III:

I remember we were talking of early 80’s.

Well. From 1982- 83 I was in Hong Kong and that was interesting period for two reasons. One because they had formed SEZ and all other things and I was one of them to be invited from Hong Kong to witness the foundation stone laying ceremony of Shenzen SEZ and later also Shakhou which is near Makou. After few years I had visited Shenzen officially when I was Ambassador I was wondered to see it had transformed from a small fishing village to a mini Manhattan. The second thing that was happened when I was in Hong Kong was Mrs. Thatcher’s visit to Beijing where the question of handover of Hong Kong was discussed and it was pretty tense time in Hong Kong because there as a hope over hope that somehow British would manage to hang on or may be extend the lease or something else. But that was not possible given the Chinese position on Hong Kong. So for the best part of year or more in Hong Kong, one had to insure the large Indian community there that the Chinese takeover would not mean they would be squeezed out or their business will suffer in any way because quite clearly Chinese will not kill the goose that lays the golden egg. The Indian traders in Hong Kong who opened up so many markets for Chinese, which they could never had at their own. I am talking about the places like Africa, Latin America and Central Asia. So using Hong Kong as a base they were actually dealing in Chinese products and exporting through the Indian trading community worldwide. They were really helping in China’s export.

On SEZ you witnessed initially and later as well, and there is also a common belief that Deng Xio Ping had taken People’s Liberation Army into confidence and they had a major role to play in success of SEZ.

PLA in any case, which was later curbed by Jinag Zemin I guess, was very active in business. They apparently had certain investible surpluses and PLA also had lot of clout in their system over allocation of land because much of the land was also under their dispensation particularly in areas adjoining South Canton and other places. So the PLA was one of the beneficiaries of establishment of SEZ. They went into Hotels, software and other manufacturing companies etc. So in many ways they certainly didn’t raise any objections.

Later I went to places like Ethiopia and Moscow. In Moscow (1985-87), which was again an extremely interesting time. Gorbachev was in power and he certainly wanted to change the things around. Through my contacts in Chinese Embassy there I found they were very nervous of what Gorbachev was doing and they predicted that he would not succeed. One thing the Chinese were sure about was Gorbachev wouldn’t succeed.

Gorbachev was engaging China much seriously.

Yes, Gorbachev made very historic statements about reconciliation with China and gradually after be became president in 1985, in 1987 the obstacle that Chinese posed to former Soviet Union were formally removed namely removing troops from Mongolia; to lessen the support to Vietnam over the Kampuchean invasion and thirdly to make some forward looking steps to boundary. On all three factors Gorbachev took steps, which satisfied the Chinese therefore our relations started improving gradually including trade and other things. The rest history, what they reconsolidated during and after Yelstein’s time.

1987 onwards I was in China and by then the fall of Soviet Union led to enormous heart searching within China and Deng Xio Ping decided to make certain changes that the party and the sole support to the party would be if they are able to improve the standards of living and the income levels of the people and that’s exactly why again in 1992, when the reforms got bogged down particularly after 1989 Tianamen incident, the inflation was high. Deng Xio Ping gave the impetus to reform process. It was interesting that it was a period of intense debate on what should be the role of party and it was very clear the unless the party is able to provide better governance and better standards of living it would get wiped out as it happened in East European countries.

Was that a part of evolution, that things have changed with India and a major visit of Rajiv Gandhi took place?

The visit took place in 1988 and Soviet Union disintegrated later. But India was clear beneficiary of turn in foreign policy that Deng Xio Ping introduced in the beginning of early 1980’s, namely to reconcile with all neighbors, to withdraw support to Communists parties particularly in South East Asia and to make the Chinese foreign policy serve the larger objective of peace in the neighborhood of China. It was from that factor that India benefited and there were frequent invitations to Rajiv Gandhi, the most authoritative being in 1987 and I was very privileged that the visit took place in 1988 when I was Ambassador to China. The visit was important at least that two major things happened. The Chinese were, shall I say upset all the years that the previous visit of Chinese Prime Minister in 1960 did not succeed which was the last visit and all those years there was no diplomatic exchange. So the Indian Prime Minister’s visit was seen as a big event. Rajiv Gandhi being very young and his wife being very pretty made a deep impact on Chinese public. This was quite visible when you had placards of Rajiv Gandhi in Tinammen square demonstrations saying Rajiv Gandhi 48 and Deng Xio Ping 84 i.e. to show that India has a very young leadership.

So much has been written and said about that handshake and I am sure you must have been standing right there.

Yes,

Was it that we read too much out of it or Chinese really wanted to convey something out of it?

Yes, there is not doubt that the Chinese really wanted to say something, but as usual it was a first very high-level exchange in so many years and media made much out of it and Deng Xio Ping was really very warn to Indian guests and he made few very resounding statements. Peoples talk of this being an Asian Century, but this cannot be an Asian Century unless, India and China develops and they must develop for that. Deng Xio Ping made a statement to Vajpayee that lets not make the boundary question hold the bilateral relations hostage and lets move ahead in various fields and few agreements were signed like civil aviation, cultural agreement, new trade agreement and so on. So the impact of the visit on Chinese was very high. In India we had erected as far as China is concerned, variety of issues and we judged every high level exchange by what progress has been made on such and such issues like boundaries, Sikkim and naturally the critics looked at the progress in these kind of issue to see if there has been any breakthrough.

So you being the Ambassador; how intense was the preparation?

Preparation was very intense. Intense in the sense that how the boundary question should be handled so that it may not become contentious to avoid controversies. The briefings were already made in Delhi and they were preparatory visits by foreign secretaries and others. I was also called for consultations at least on tow occasions. On one occasion I was made to speak to whole group of congressman, which I felt was not really the role of a civil servant and I told this to Prime Minister. Anyways Rajiv Gandhi send number of delegations including members from Congress Party and journalists and eminent people from different quarters of society. Journalists had a variety of high-level interviews in China. Chinese mainly assured that there would be very warm welcome to the Indian Prime Minister and nothing controversial would be taken up. Not just from atmospherics but substantively considering that such visit had not taken place for so many years; 28 years since last Chinese visit and 34 years since last Indian visit; given that long hiatus it was very substantial and important visit.

Were there any gains, which you would like to describe as a concrete one?

One important outcome was that the willingness to move ahead in all fields and not hold up the relations due to boundary dispute. It was a beginning of huge increase in trade. That year the two way trade volume was two hundred and fifty million. And in the perspective future growth you would always see the exponential growth. Besides trade the huge intergovernmental exchange in variety of fields and every successive visit after that added only newer and newer items, security, terrorism and so on. It was followed by Narsimha Rao’s visit where he proposed new CBM’s and other signed new agreements. After that new joint working groups were formed; but the important model of reference was the Soviet Union and Chinese were keen to replicate that model.

Tiananmen Square happened in the mean time, which forced Chinese to keep their foreign policy at abeyance but India showed warmth and kept sending its delegates and officials to China.

Yes, Tiananmen didn’t have the impact on relationship with India. This was certainly an advise from both ministries and embassies that there is no need to follow a Western line. In fact one of the Congress’s general Secretary went to North Korea and returned only via route through Beijing. Chinese immediately fixed the meeting with new general Secretary Jiang Zemin and his first visit was only with an Indian. When Chinese knew that he was passing they immediately fixed up the meeting with Mr. Gulam Nabi Azad.

So during this crisis India was one of the countries that continued the official exchange with China.

Lots of intergovernmental panels and exchanges in science and technology and that continued in following years.

After every high level delegation, you see the entire listing of memoranda of understanding and all that happens in those terms the enormous amount of exchange was already taking place constantly. The first step was the issues of civil aviation were settled between two countries.

After that in 1992 I went to Paris and retired from Foreign Service in 1994. Then onwards I have been associated with Institute of Chinese Studies.

That’s another strong association you had that goes back to you being Joint Secretary to your post retirement.

Yes it was very nice to collaborate with peoples who were new in all those years.

So you must have came in touch with several academics as your new role as a fellow in Institute of Chinese Studies. Well, in the institute of Chinese Studies what was important at that time was to try and reach out to certain Chinese academic institutions which of course one had certain kind of vantage point being an ambassador there previously.

Session IV:

We felt to build up the contacts with Chinese institutions. The CICIR, the Shanghai Institute, and other things gradually started building up. The ability of ICS to host the visits and symposiums was severely intimidated by finance but there is no doubt that at least for some years the Chinese looked at ICS as a nodal institute for through which they can open doors to visit the places. One distinctive initiative taken by ICS was vis-à-vis Unan and you were also there in 1999 for Khunming initiative where we got IDSA and several others because it was too big for to manage at our own. Later we got CPR. We took that initiative and it was pity that it ran to the ground partly because of Bangladesh’s very non-obliging attitude towards transit questions vis-à-vis India and domestic situations Myanmar like storms and cyclones. This was the institute with so much potential so as even the governments between India and China that it was stated in agreements between the two governments to see the route and road connectivity. Of course lot depend on our own investment in infrastructure and how we are going to bring this connectivity depends lot on political relations between Indian and Bangladesh government where the Bangladesh is so adamant on not giving the transit route to India. Here there is a serious case for if Bangladesh cannot be taken on board, can the three countries do it together, which would again be depend on Myanmar

The major initiative was of triangle and another was the Russia, China and India initiative, where it actually came from Russian side Prof. Titerenko along with small delegation of Russian Academy of Social Sciences and proposed to have a trilateral initiative. We in ICS felt it’s a very good idea. It also had the blessings of the Ministry, there were so many rounds and it was contributing factor to be pronounced at an official level.

So ICS in a sense moved away from just being an academic institution to an institution building, and building institutional linkages in South East Asia?

Yes, and such institutional linkages and networks were building with institutions within India. I remember I joined Institute of Chinese Studies in 1994. There was hardly anybody from JNU; it was all old lot from DU and no young scholars I am glad that doors were opened to many young scholars from JNU; and I guess you are one of the active participants

We now slightly shift to your interface with academics as an academic in post retirement; was there any other linkages you had other than ICS? In your long drawn career several peoples must have come in contact with you who continued following China Studies in India or abroad….

Obviously quite a few American I knew, who very steadfastly continued their academic career; and the manes are so many and I could remain in touch with few of them and meet them occasionally. The most important contributions through ICS is the reconciliation with China after the nuclear test in 1998. That was rather important initiative taken by ICS and it so happened that there was a meeting in which during the second round ICS and CPR hosted the meeting but you had China Center for International and Strategic Studies coming from Beijing and some old ambassadors like Chun Gro Shan who were India were members then we took an initiative that the Chou Gro Shan should meet the president and the meeting was coincided with 26th January reception. We briefed Narayanan and he made a very resounding statement that after 1998 India should sort out the relations with China, which was wisely reported in People’s Daily but apart from that ICS itself made a visit to China to CIISS in early1999 in which lots ground was covered. It came our clearly that Chinese was not so much against the India conducting tests having brought in China as a cause and inflating the China threat. Later I wanted to ask if defence minister George Fernandez wants to visit China would Chinese invite him. Chinese said of course. So I remember meeting George Fernandez that telling him, “I think you should take an initiative to visit China” and he did.

So in a sense the persona of ICS changed because you came and ambassador Khanna came in …..

Actually Khanna was one of the earliest directors and he helped in improving funding from the Ministry. The venue for ICS was found in Society for International Law where the Ministry had hired half a floor and later ministry made a big investment in getting the present place, which is on a long lease with the CSDS.

Talking about the young scholars from JNU like yourself and other scholars, ICS could not able to build its own research stream of personnel partly because it is under funded and partly because it does not offer long-term job prospects, it provides temporary placements to peoples who are doing their PhD degrees. However it failed to hire research officers on a permanent basis; so its one of the lacunae of ICS functioning. However it had played host to number of visiting delegations. It has acquired a stature in more important ways and of course it produces a China Report.

I did see that you bring in kind of new flavor?

Possibly with all under funding you cant really do much more. It became more of an event-based institute rather than a steady research institute producing books, papers and so on. Incidentally the individual scholars from within and outside the ICS do produce lot of books and other research works and all the rest.

Having been in diplomacy for so many years where you realize that action and influence in policy is where an actual impact lies and looking at academics where people doing their own research very often not actually related to impact on foreign policy; how did you evolve yourself into an academics?

Well, I was hardly an academic in that sense.

You did one full-length book…

Yes, I did that book with Vinod Khanna.

Was it a kind of preparations going on for decades? How did that project came up?

That project came up partly because I was awarded with Nehru Fellowship. It was always bee in the bonnet I would like to say, dealing with this issue from 1962. I didn’t find too many Indian works on the impact of Sino Soviet dispute on the boundary question. And when found material on both in China as well as through cold war history has also its memoirs of the peoples closely associated with that time and with Mao about the process of Decision Making. I thought I should concentrate more on that on this under reported and under researched aspects of the Sino Indian boundary questions.

Session 5:

Mao’s desire to serve the lesson on Soviet Union to his paranoid feeling that India was not just non-aligned but doubly aligned. Secondly the Soviet Union had started on a very dangerous path of peaceful coexistence with non-socialists countries with the so-called progressive leadership. With India also there was a critical question of boundary dispute and also an issue if Tibet and it was clear case of series of misunderstanding and misperceptions and gradually sliding into an armed conflict. And in that sense it was very tragic.

Mao wanted to teach India a lesson so what was the Indian sense about it.

That was very much a part of his approach. In a biography there is a quote, which is in Chinese, and Mao says, if you want to fight we will fight and out of a rain of friendship blows. Maybe then little punishment will lead to friendship and well the same expression was used for Vietnam and their outcome was much unfair to Chinese; and the ways Deng Xio Ping had repeated it and said, “like India we will teach them a lesson” which was hurt us badly. So this is how Chinese have shown the insensitivity to Indian sentiments. They are very quick to take an offence but they are also insensitive to what would cause offence to others. But they gravely misread the Indian leaders and parliamentarians in throughout the early 60’s.

So how did this project come of a joint authorship? And how was the experience of doing joint authorship?

It was very pleasant. After all my coauthor was not unknown person to me. He had earlier worked with me from 1966-1968. Then in the ministry from 68-70, then in bond as a coincidence from 72-73, then in Delhi when I was Joint Secretary from 1977-1980. So I had a long association with him and I told him very casually that I have got a Nehru Fellowship and I have to produce something for them. This is a sort of original approach I have towards this entire dispute and it so happened at that time that McFrwper came with his 16th volume of Cambridge History of China, where he goes into deep length of this issue and I said your contribution could be China and India’s Neighbor and at least a few of them. We had portioned the work and we went very smoothly. In many ways it is not scholarly academic work. You people work very hard. Whereas in my case much of it was in my head and some of it was based on documentation, which I managed to get quite easily. The main audience of that book is Indian. I felt and it was a need of the time to de-emotionalize the boundary question and look upon it rationally. In fact it does seek to provide solutions but I could not go further on that although I could have because I didn’t want to run the danger of misquoted by the Chinese. I didn’t want anything, which will appear to Chinese as controversial and will damage our case. But more then that I sought to explain the trajectory of China’s domestic growth and its major relations to foreign policy and all that Vinod and I wrote was of great contemporary relevance. Throughout this whole business of nuclear deal that we are going to have extremely close strategic relations aimed at China and that will restrain China its behaviour with us; and all the rest of it. People don’t understand that they have far deeper stakes with China than India has. So where is the question of going overboard. We seemed to use stricter tests vis-à-vis Chinese than we use with USA or others. In Security Council membership they supported us, in whole nuclear agreement and in NSG us did a great favour but lets not pretend that out of that some sort of relationship will some how keep the Chinese in check or whatever it may be.

You said the scrutiny is not as strict as it is with Chinese, when it comes to foreign policy initiatives compared to what we do with China.

That is because of the hurt syndrome of 1962 and also a great extent of Chinese insensitivity.

Is it just a hurt syndrome or we keep getting bombarded because of Western media?

That is very good point you are making and this is where ICS has made a contribution in the sense that scholars of ICS, tried to have an autonomous Indian view of China right through rather than going through derived wisdom and analysis. What people do not realize is every American analysis ends up in an American centric way whether its China’s economic or military strength and how it will affect USA which is natural. There analysis is geared towards knowledge of how its will affect their national interest.

Hurt syndrome may be there in few generations? But even a contemporary generation shows tremendous amount of skepticism when it comes to China.

When it comes to China for contemporary generation, it is also a case of their over exposure to Western literature. But younger generations have become far more nationalistic than the earlier generations. I am sure you must see that in your own students. And one needs to debate whether it’s a healthy nationalism or not. In particular the electronic media is very pejorative towards China and their quick sound bytes leaves an impression of blame fixing. Media is clearly not a watchdog but very clearly an aggressive bulldog taking upon itself some sort of role of actually molding public opinion. Present day government whichever party it may be is negligent about India’s security interest not realizing that you cannot have policeman for every square inch of territory.

There is also this whole issue of patrolling, is it deliberate to move into territories like there are often accusations that China is deliberately moving into Indian territories?

There is absolutely no doubt that every incursion that happens is deliberate and its partly to their sense of control and partly to deter any Indian attempt at adventure and that is calibrated. Similarly our own presence at he boundary is qualitatively different than what it used to be particularly in North East we are right there where we were not and in western areas we not being provocative. But nonetheless we are not seeing any Chinese advance.

PLA again have their own problems, they are manning the land, which is a Tibetan territory, and in a sense they have their own problems.

Both sides have reached to pick of ultimately guarding their boundaries defensively. Now it’s an issue of agreement, which is again difficult, and here again the bottom lines are very clear. The Chinese are being unrealistic in expecting that there will be concessions particularly relating to Tawang. If you have noticed they diluted their claim to Arunachal Pradesh, they are now only talking about Tawang but even that is very unrealistic.

Session 6:

What is missing in China Studies in India?

There are one or important things one the support by industry for research on important aspects of Chinese economy, society and other things. So you do not have funding unlike you have in West, where foundations were lead thorough initiatives and support from industry in universities and other institutions. What is also missing are clear career prospects for those who graduated through various aspects of China Studies. Whether is it economy, society or others to find positions either in academic institutions or in other research institutions…. Lots of new people are coming into Asia Studies and they are not getting absorbed. Third thing, which I found, is MEA is far more active than it was earlier, they have the separate division on public policy, which has vastly improved the interface between academics and government policy makers, and they take initiatives to hold seminars in various institutions but what we are looking for is more government funding for institutions like Institute Of China Studies to support research staff on permanent basis. These are the missing links in India. The spread of Chinese language studies and Chinese area studies, various aspects of Chinese economics and politics in other universities of the country, otherwise its too Delhi centric today and not in other parts of the country which is a major lacuna.

Is there anything indigenous about China Studies in India?

I would certainly say that there is certainly something distinctive about Indian Studies on China and this of curse is traditional feature that from colonial times there is a lot of interest in civilizational history, civilizational contacts, and clearly very revered scholars like Bagchi and others who talked about the link between Indian and Chinese culture. That of course is very distinctive contribution. But apart from that if you take much later years, I think partly because of the boldness with which we approach China again our early academics of 50’s and 60’s did not view the fact that China was governed by Communists Party, as essentially something as bas and that India should be alienated from China. So from that point of view you have few scholars who looked at Chinese growth from a very objectively with some admiration till much later it became evident that Mao’s personal idiosyncrasies and Cultural Revolution were leading China to the path of destruction. Thirdly when it comes to reforms period, there was lots of sympathy and envy on part of businessman and others the way China was growing and people always looked upon Chinese economic growth as both mixture of envy as well as and competition. The refrain that you can trust China was perhaps less among the business circles because they got to know, “No More China”.

You still hear question being asked in strategic circles, and those who deal with defence and security matters but less so in business circles who are gaining some kind of experience. As far as China is concerned, China is concerned as a alternative business destination for cheap cost of production less than in India so this is a new feature and more and more businessman are investing directly or indirectly and getting to know China better.

Are they becoming a new constituencies or lobby for China?

I am not sure if they are becoming a lobby for China, on the other hand you do not hear the same anguish cries about the Chinese competition as you used some years ago. That refrain has died down because people have partly because people are able to cope with more liberalized market conditions with more Chinese products are coming. So on the whole I would say that there is a mix picture on China and the strategic community has one view and businesses community has another view, those are in cultural centers have another view and those who are tourists and came back have another view. And successive government have not steered the line of non-confrontation, but a positive friendship with China.

Is MEA soft on China?

Well sorry to say but its all media creation, we are neither soft nor hard, we simply work as per our interests and the way you pursue your interest is mixture of you might say soft or hard and I don’t think we were particularly soft or hard when it comes to expressing our displeasure with Chinese behaviour where it hurt us or could hurt us, whether it’s a nuclear relationship or nuclear know-how exchange with Pakistan or the behaviour over NSG, meeting over Vienna and China reluctance to endorse out entry into Security Council, these are all things where our views are very forthright. Although it doesn’t necessarily mean our expression that expression of views in a forthright manner can make other person change his views. Its not just China but for others also who are not very forthright about India’s admission about the Security Council.

I think that an important point you made about strict scrutiny on China.

Yes, the test I would say through which we run China are perhaps more rigorous that what we apply to others.

Thank you sir, I must say it was pleasure talking to you. We of course look forward continuing your advice and help on China Studies. It was my great pleasure to speak to you sir.

Thank you very much.

