

May 16, 1959

**Statement made by the Chinese Ambassador to the
Foreign Secretary, 16 May 1959**

Citation:

"Statement made by the Chinese Ambassador to the Foreign Secretary, 16 May 1959", May 16, 1959, Wilson Center Digital Archive, Ministry of External Affairs, Government of India, Notes, Memoranda and Letters Exchanged and Agreements Signed between the Governments of India and China 1954-1959: White Paper I (New Delhi: External Publicity Division, Ministry of External Affairs, 1959), 73-76.

<https://wilson-center-digital-archive.dvincitest.com/document/175950>

Original Language:

English

Contents:

Original Scan

Statement made by the Chinese Ambassador to the Foreign Secretary,
16 May 1959

Since March 10, 1959 when the former Tibet Local Government and the Tibetan upper class reactionary clique unleashed armed rebellion, there have appeared deplorable abnormalities in the relations between China and India. This situation was caused by the Indian side, yet in his conversation on April 26, 1959 Mr. Dutt, Foreign Secretary of the Ministry of External Affairs of India, shifted responsibility onto the Chinese side. This is what the Chinese Government absolutely cannot accept.

The Tibet Region is an inalienable part of China's territory. The quelling of the rebellion in the Tibet Region by the Chinese Government and following that, the conducting by it of democratic reforms which the Tibetan people have longed for, are entirely China's internal affairs, in which no foreign country has any right to interfere under whatever pretext or in whatever form. In Tibet, just as in other national minority areas in China, regional national autonomy shall be implemented as stipulated in the Constitution of the People's Republic of China. In this matter which is purely China's internal affairs, the Chinese Government has no obligation to give assurances to any foreign country, nor can it tolerate others under the pretext of a so-called different interpretation of autonomy, to obstruct the Chinese Government's exercise of its state sovereignty in the Tibet Region to make Tibet semi-independent or even to turn it into a sphere of influence of a foreign country or buffer zone.

The above-said is self-evident and undeniable. Nevertheless, there appeared in India, before and after the outbreak of the rebellion in Tibet, large quantities of words and deeds slandering China and interfering in China's internal affairs. Responsible persons of many Indian political parties, including the National Congress, and not a few Indian publications openly called Tibet a "country", slandered the Chinese Government's putting down the rebellion in Tibet as "practising banditry and imperialism", demanded that the Tibet question be submitted to the United Nations and even proposed the holding of a tripartite conference of India, China and Tibet to settle the Tibet question which can only be handled by the Chinese Government. Most of the political parties in India went so far as to form organisations in support of the Tibetan rebels. Groups of ruffians were allowed to make provocations and disturbances in front of the Chinese Embassy and Consulates-General in India, and there even occurred the grave incident of insulting the head of state of China. These words and deeds were in the nature of serious interference in China's internal affairs and sabotage of Sino-Indian friendship, and this cannot be altered by recourse to any pretext, whether "freedom of speech" or any other "freedoms", even less can the "feeling of kinship derived from long-established religious and cultural contacts with the Tibetan people" be a pretext for these words and deeds.

It is obvious that the Chinese people likewise have a "feeling of kinship derived from long-established religious and cultural contacts" towards the Indian people, but China has never used this as a pretext to interfere in India's internal affairs, and will never do so.

The Indian Government has recognised the Tibet region as a part of China's territory and has repeatedly declared that it has no desire to interfere in China's internal affairs. This was worthy of welcome. Nevertheless, responsible members of the Indian Government, though they could not possibly be better acquainted with the situation in Tibet than the Chinese Government openly expressed doubts about documents published by China officially, refused to accept the Chinese Government's account of the facts, and asserted that the basis of the rebellion in Tibet "must have been a strong feeling of nationalism" and that the upper strata reactionaries in Tibet were not solely responsible for the rebellion. They even charged that "agreement between Tibet and China on the autonomous status of Tibet and the assurances given to India had not been kept" by the Chinese Government, and described the Chinese Government's putting down the rebellion in Tibet as "armed intervention" and as "oppressing and suppressing" the Tibetan people. The Indian Government announced that it had granted political asylum to the Dalai Lama in accordance with international practice and stated that the Dalai Lama was "not expected" to engage in any political activities in India. This would not have caused any dispute. But on April 18 and 22, two statements advocating "independence of Tibet" and directing wanton attacks on the Chinese Government were issued respectively in Tezpur and Mussoorie in the name of the Dalai Lama. What was particularly surprising, the so-called "statement of the Dalai Lama" of April 18 was not only distributed by an official of the Indian Ministry of External Affairs but also carried on official bulletins of Indian Embassies abroad. Such a line of action on the part of the Indian Government could hardly be considered conformable to well-known international practice. The Indian Government insisted that the Dalai Lama was entirely responsible for the two traitorous statements issued in his name. In that case, did not the impressive welcome extended to the Dalai Lama by the Indian Government and the talks Prime Minister Nehru himself held with him mean giving a welcome to a Chinese rebel and holding a meeting with him? All these statements and actions of the Indian Government, no matter what the subjective intentions might be, undoubtedly played an objective role of encouraging the Tibetan rebels.

The facts themselves have completely overthrown the allegation that there is no Indian interference in China's internal affairs. The Chinese Government and people, having regard for the overall Sino-Indian friendship, for quite a long time exercised utmost forbearance in the hope that the words and deeds occurring in India interfering in China's internal affairs and detrimental to Sino-Indian friendship would end. To the contrary, however, the words and deeds against China and interfering in China's internal affairs coming from the Indian side went from bad to worse and developed to an intolerable extent. Only then did the Chinese people give the reply that was due, in order to safeguard their state sovereignty and oppose outside

interference, and also to uphold the Five Principles of Peaceful Co-existence and Sino-Indian friendship. The Chinese people's reply is in the nature of reasoning and is well grounded on fact. All those who have the opportunity of reading a full report of the opinions of the Chinese people will arrive at this conclusion. It is unjustifiable that the Indian Government should have tried in various ways to defend the words and deeds of the Indian side interfering in China's internal affairs and impairing Sino-Indian friendship, while making charges against the proper reply of the Chinese people.

The Dalai Lama was abducted to India by the Tibetan rebels. A most strong proof of this is the three letters he wrote to General Tan Kuan-san, Acting Representative of the Central People's Government in Tibet, before he was abducted out of Lhasa. The so-called "statement of the Dalai Lama", which is full of loopholes, instead of being capable of making one believe that the Dalai Lama is now able to act on his own volition, precisely serves to show that he is still being surrounded and under control. The Chinese Government is greatly concerned about the situation of the Dalai Lama. It is, however, futile for the Chinese Government to send someone to see the Dalai Lama before he has freed himself from encirclement and control. It would be even more inappropriate for the Chinese Government to send someone to see the Dalai Lama, if, as alleged by the Indian Government, he was entirely responsible for the two statements betraying his motherland.

In its relations with India, China has consistently adhered to the Five Principles of Peaceful Co-existence and worked for the development of friendly co-operation between the two countries. China has always held that every thing must be done to safeguard the friendly relations between the two great Asian countries, China and India, from being impaired. In spite of the fact that the Indian side brought about this unpleasant argument between the two countries, and the Indian Government has failed to give a satisfactory reply on the Bombay incident of insulting the Head of State of China, the Chinese side is willing to stop its rebuff as soon as the Indian side stops its words and deeds against China and interfering in China's internal affairs. Prime Minister Nehru has now expressed the wish to end this argument and called on Indian newspapers to exercise restraint and wisdom, this is worthy of welcome. It is the hope of the Chinese Government that the dark clouds overcasting Sino-Indian relations for a time will speedily disperse and that, through the current trial, Sino-Indian friendship, which is of long standing and based on the Five Principles, will develop even better.

On the whole, India is a friend of China, this has been so in the past thousand and more years, and we believe will certainly continue to be so in one thousand, ten thousand years to come. The enemy of the Chinese people lies in the East—the U.S. imperialists have many military bases in Taiwan, in South Korea, Japan and in the Philippines which are all directed against China. China's main attention and policy of struggle are directed to the east, to the west Pacific region, to the vicious and aggressive U.S. imperialism, and not to India or any other country in the southeast Asia and south Asia. Although the Philippines, Thailand and Pakistan have joined the

SEATO which is designed to oppose China, we have not treated those three countries as our principal enemy; our principal enemy is U.S. imperialism. India has not taken part in the Southeast Asia Treaty; it is not an opponent, but a friend to our country. China will not be so foolish as to antagonize the United States in the east and again to antagonize India in the West. The putting down of the rebellion and the carrying out of democratic reforms in Tibet will not in the least endanger India. You can wait and see. As the Chinese proverb goes "the strength of a horse is borne out by the distance travelled, and the heart of a person is seen with the lapse of time". You will ultimately see whether relations between the Tibet region of China and India are friendly or hostile by watching three, five, ten, twenty, a hundred.....years. We cannot have two centres of attention, nor can we take friend for foe. This is our state policy. The quarrel between our two countries in the past few years, particularly in the last three months, is but an interlude in the course of thousands upon thousands of years of friendships between the two countries and does not warrant a big fuss on the part of the broad masses and the Government authorities of our countries. The principles, positions and distinctions between right and wrong as set forth in the foregoing paragraphs have to be set forth; otherwise the current difference between our countries cannot be resolved. But so far as the extent of the implication of those words is concerned, it is only temporary and local; that is to say, they refer only to a temporary difference between our two countries and concern solely the region of Tibet. Our Indian friends! What is your mind? Will you be agreeing to our thinking regarding the view that China can only concentrate its main attention eastward of China, but not south-westward of China, nor is it necessary for it to do so. Chairman Mao Tse-tung, the leader of our country, talked on many occasions with Mr. R. K. Nehru, former Indian Ambassador to China, who could well understand and appreciate it. We do not know whether the former Indian Ambassador conveyed this to the Indian authorities. Friends! It seems to us that you too cannot have two fronts. Is it not so? If it is, here then lies the meeting point of our two sides. Will you please think it over? Allow me to take this opportunity to extend my best regards to Mr. Jawaharlal Nehru, the leader of India.

सत्यमेव जयते

NOTES, MEMORANDA AND LETTERS EXCHANGED
AND AGREEMENTS SIGNED BETWEEN
THE GOVERNMENTS OF INDIA AND CHINA
1954—1959

WHITE PAPER

MINISTRY OF EXTERNAL AFFAIRS
GOVERNMENT OF INDIA

SECTION I

Border Issues

	PAGE
1. Note of the Chinese Government (Hoti), 17 July 1954	1
2. Note of the Chinese Government (Hoti), 13 August 1954	2
3. Note of the Indian Government (Hoti), 27 August 1954	3
4. Note of the Indian Government (Hoti), 28 June 1955 .	4
5. Note of the Chinese Government (Hoti), 11 July 1955	5
6. Note of the Indian Government (Hoti), 18 July 1955	6
7. Note of the Indian Government (Hoti), 18 August 1955	7
8. Note of the Chinese Government (Hoti), 26 September 1955	8
9. Note of the Indian Government (Hoti), 5 November 1955	9
10. Note of the Indian Government (Damzan), 5 November 1955	10
11. Note of the Indian Government (Nilang), 2 May 1956 .	11
12. Note of the Indian Government (Hoti), 7 June 1956 .	12
13. Note of the Chinese Government (Hoti), 8 June 1956 .	13
14. Note of the Chinese Government (Hoti), 26 July 1956	15
15. Note Verbale of the Indian Government (Shipki), 8 September 1956	17
16. Aide Memoire of the Indian Government (Shipki), 24 September 1956	18
17. Note of the Indian Government (Hoti), 3 October 1956	20
18. Note Verbale of the Indian Government (Khurnak), 2 July 1958	22
19. Note of the Chinese Government (Hoti), 2 August 1958	23

20. Note of the Indian Government (Hoti), 8 August 1958	24
21. Informal Note of the Indian Government (Aksai Chin), 18 October 1958	26
22. Memorandum of the Chinese Government (Aksai Chin), 1 November 1958	28
23. Note of the Indian Government (Aksai Chin), 8 November 1958	29
24. Note of the Indian Government (Hoti), 10 December 1958	30
25. Note of the Indian Government (Lohit Frontier Division), 17 January 1959	33
26. Note of the Chinese Government (Migyitun), 23 June 1959	34
27. Note of the Indian Government (Migyitun), 26 June 1959	35
28. Informal Note of the Indian Government (survey operations), 24 July 1959	37
29. Note of the Indian Government (Spanggur), 30 July 1959	38
30. Note of the Chinese Government (Spanggur), 6 August 1959	39
31. Note of the Indian Government (Khinzemane), 11 August 1959	41
32. Note of the Indian Government (Spanggur), 13 August 1959	42
33. Note of the Chinese Government (Migyitun), 27 August 1959	43
34. Note of the Indian Government (Longju), 28 August 1959	44

Chinese Maps

35. Note of the Indian Government, 21 August 1958	46
36. Note of the Chinese Government, 3 November 1958 .	47
37. Letter from Prime Minister of India to Premier Chou En-lai, 14 December 1958	48
38. Letter from Premier Chou En-lai to Prime Minister of India, 23 January 1959	52
39. Letter from Prime Minister of India to Premier Chou En-lai, 22 March 1959	55

Intrusions of Aircraft

- | | |
|---|----|
| 40. Note of the Indian Government, 17 December 1958 . | 58 |
| 41. Note of the Chinese Government, 12 January 1959 . | 59 |

Tibetan Emigres in Kalimpong

- | | |
|---|----|
| 42. Note of the Chinese Government, 10 July 1958 | 60 |
| 43. Note of the Indian Government, 2 August 1958 . | 63 |
| 44. Statement of the Chinese Ambassador to the Foreign Secretary, 3 August 1958 | 66 |

Disturbances in Tibet

- | | |
|---|----|
| 45. Statement of the Vice-Minister for Foreign Affairs of China to the Indian Ambassador, 22 March 1959 | 67 |
| 46. Statement of Foreign Secretary to the Chinese Ambassador, 26 April 1959 | 68 |
| 47. Note of the Chinese Government, 27 April 1959 . | 70 |
| 48. Note of the Indian Government, 30 April 1959 . | 71 |
| 49. Statement of the Chinese Ambassador to the Foreign Secretary, 16 May 1959 | 73 |
| 50. Statement of the Foreign Secretary to the Chinese Ambassador, 23 May 1959 | 77 |
| 51. Note of the Indian Government, 24 July 1959 | 79 |

Indian representatives and nationals in Tibet

- | | |
|---|----|
| 52. Aide Memoire of the Indian Government, 23 March 1959 | 80 |
| 53. Aide Memoire of the Indian Government, 23 March 1959 | 83 |
| 54. Letter from the Indian Consul-General in Lhasa to the Foreign Bureau in Tibet, 13 May 1959 . . | 84 |
| 55. Informal Note of the Indian Government, 8 July 1959 . | 86 |
| 56. Letter from the Director of the Foreign Bureau in Tibet to the Consul-General of India in Lhasa, 17 July 1959 | 89 |
| 57. Informal Note of the Indian Government, 24 July 1959 | 91 |
| 58. Note of the Indian Government, 25 July 1959 . | 92 |

Bhutan

- | | |
|---|----|
| 59. Note of the Indian Government, 19 August 1959 . | 96 |
| 60. Note of the Indian Government, 20 August 1959 . | 97 |

Agreements

	PAGE
1. Agreement between India and China on trade and inter- course between Tibet region of China and India, 29 April 1954	98
2. Trade Agreement between India and China, 14 October 1954 and subsequent letters amending and extending its validity	108