

"India and its relation with Neighbouring Countries with a Study of Conflict and Cooperation by the States"

Pallabi Paul

*Department of Law, Assam University
Silchar, Assam*

Abstract

In this paper, the author attempts to highlight the relation of India with many other states, and the impact of that in every sphere like in economic intercourse, political relations etc. Earlier India used to have friendly relations with Afghanistan after India's independence, among various nations, India was one of the countries which have given recognition to the Soviet-backed socialist government in Afghanistan and supported and assisted Afghanistan government during the unlawful Taliban regime. Further in this paper, the author discussed the role of India in assisting Bangladesh in order to get independent after the 1971 war. Moreover, India was having cordial relations with Bangladesh and it helped them to form the Bangladesh, Bhutan, India, Nepal (BBIN) group and also the Bay of Bengal Initiative for Multi-Sectoral Technical and Economic Cooperation (BIMSTEC) along with Bangladesh. However, the relation became poor after the enactment of controversial Citizenship Amendment Act, 2019 was passed by the government. Here, the author discussed with regards to 90% import of goods and services by Bhutan from India, moreover the country depends upon the diplomatic and foreign policies. India was having a good relation with Myanmar as both were earlier British colonies, suffered similar issues and have cultural links since ancient times. But after the overthrow of the democratically elected government and formation of the military junta in Myanmar and conflict started and relation between them start deteriorating but India had several times insisted to maintain cordial relations with Myanmar. Discussion has been made relating relation of India with other States like Pakistan, U.S.A, China. Here a study has been made on the changes of the relations of India with the neighbouring states when SAARC was established. There are many scholars who researched on SAARC, but no correlation has been made of SAARC with changes in individual relations of member countries and India. Here in the paper an attempt has been made to that issue. Further the relation between Maldives and India is quite good as when Maldives requested for assistance during the attack by Liberation Tigers of Tamil Eelam (LTTE), India launched Operation Cactus and a discussion has been made with regards to the issue of the conflict and cooperation of states.

Keywords-Relation, States, Conflict, India, Pakistan, China

1. Introduction

India and its societies have consistently interested the occidental society. From Max Mueller to James Prinsep and Sir William Jones, all have considered acknowledged and appreciated the magnificence of the Indian religions, societies, dialects and individuals. Much before the West came to think about India explorers from different pieces of Asia were too captivated by our general public. Fa Hien and Xuan Zang visited India in the sixth and the seventh century to contemplate Buddhism and expounded widely on Indian urban communities and way of life. Yet, it was the Iranian researcher furthermore, polymath Al-Biruni, in the mid eleventh century, who is credited to have widely examined and expounded on the Indic religions and has given the world the field of 'Indology', the investigation of India. He was additionally the first to consider religions in a relative style. The comparative culture and legacy of this topographical area drove different researchers and learned people to coin the term 'Indian Subcontinent'. This landmass is geologically isolated from the rest of Asia by the powerful Himalayan mountains and it frames a landmass in the south, separating it from the Middle East and South-East Asia by Scholars and history specialists likewise found the impact of Indian culture in the South-East Asian nations and considered it the 'Indian Cultural Sphere'. It stretches out from Afghanistan in the west to the Philippines in the east, and from Tibet in the north to the Maldives in the south. The present India has not changed much socially, yet it has profoundly changed regarding international relations. Since India picked up its autonomy, the nation has been isolated into three unique nations, either dependent on religion or language. Aside from these, during the British standard, different nations like Myanmar and Sri Lanka were guaranteed freedom, separate from India and achieved their autonomy inside a similar period. Nepal and Bhutan were governments under the British protectorate and after Indian freedom, both the countries marked fellowship arrangements with India. India has open fringes with Nepal and Visa - free travel framework with Bhutan. Of the apparent multitude of South Asian nations, Maldives was the last to pick up freedom from the British in 1965. Afghanistan got free from British suzerainty in 1919. From that point forward, the connection among India and Afghanistan has been smooth and well disposed. India was perhaps the biggest supporter of the Afghanistan government's activity against the Taliban system. India's neighbouring states covers the countries like Afghanistan, Bangladesh, Bhutan, Nepal, Maldives, Pakistan and Sri Lanka which are the members of SAARC and is considered as the quite complex geographical entity. Perhaps, its not wrong to say that India is having deadly relation with many of the counties. The countries used to represent the states individually as well as collectively, further they used to share legacies, commonalities and the diversities and these are found in their ethnic, linguistic, religious and political fabric, in many states India is having good political relations due to which make it possible to continue the economic transactions by the import export of goods and services.

There are a lot of conflicts, disparities in the South Asian region. However, during the post-colonial period, in South Asian Countries a lot of contradicting acts took place in the inter-state that leads to civil wars. In the countries, liberation movements took place by the native people , along with that there was nuclear rivalry, rule of military dictatorships and that led to insurgencies, terror in many states due to the increasing instances of terrorism as well as religious fundamentalism, besides the severe issues associated with drugs and trafficking of human beings. The country also has the dubious distinction of having more than 540 million people who earn less than \$1.25 a day and account for 44% of the poor in the developing world. The area has created a number of influential female leaders and yet, overall, much remains to be done to empower women. On the barometer of religious tolerance, the constituent countries vary from versatile secular-minded to rigidly conservative. The South Asian Association for Regional Cooperation (SAARC) is still considered to be the least integrated in the world, despite being involved for a span of 27 years.

Furthermore, several suggestions have been made in the Charters to delete bilateral and contentious issues and to emphasise ways of preserving cooperation between States. On the other hand, there has been a steady development in the area (average 6% per year) over the last few years. Democratic modes of government (however defective and weak) are initiation to achieve certain ground in most parts of the region.

2. India-Afghanistan relations

After India's freedom, India was one of only a handful scarcely any nations to perceive the Soviet-upheld communist government in Afghanistan and India additionally was perhaps the biggest supporter of the Afghanistan government during the illicit Taliban system. As Afghanistan draws nearer to multi changes (NATO drawdown, Presidential races, financial progress) and enters the period of change decade, India's emphasis on Afghanistan is getting more honed taking into account the stakes India has in Afghanistan from the points of view of Its own security and key interests. India can sick manage the cost of the arrival of Taliban. The rise of a system in Afghanistan which is an intermediary of Pakistan and overwhelmed by Islamic fundamentalists would not be in light of a legitimate concern for India. A steady and quiet and prosperous Afghanistan is of no utilization to India if its regions are permitted to be utilized for the reasons which are antagonistic to the public interests of India. Indian strategy creators should get the correct choice as the security circumstance advances; in the occasion there is no weakening in the current security circumstance, India could proceed with its arrangement of promise to contribute generously towards recreation of Afghanistan and limit building including preparing of Afghan Security Forces. [India has put over \$2bn in Afghanistan as advancement help; under its vital organization understanding, India is giving preparing to Afghan Security forces]. It could likewise cling to its duties as Lead Country in

Istanbul CBMs. In the event that Afghanistan re-visitations of disordered and grisly thoughtful war presenting physical danger to Indian faculty's quality in Afghanistan, India may think that it's hard to keep on working in Afghanistan. Simultaneously, India's military intercession in Afghanistan is pretty much precluded.¹

3. India- Bangladesh relations

Earlier the relation between India and Bangladesh was quite good and hence India have assisted Bangladeshis to get independence at the end of 1971 war ,moreover India was considered as the among the countries who have given recognition to its sovereignty. After that , India has maintained cordial relations with Bangladesh ,moreover India played a vital role in the constitution of the Bangladesh, Bhutan, India, Nepal (BBIN) group as well as ,collaborated with Bangladesh for the next step that is the Bay of Bengal Initiative for Multi-Sectoral Technical and Economic Cooperation (BIMSTEC). Later on after the enactment of the controversial Citizenship Amendment Act, 2019, the relation between the states get down.²

4. India- Bhutan relations

If we talk about the relation of Bhutan and India, during post-independence Bhutan became a part of India and came under India's suzerainty. Many of times Bhutan has supported India and India also in exchange took measures to protect the Bhutan's air space and borders. Furthermore a large percentage of goods and services are exported from India to Bhutan which shows the Bhutan used to rely on India for its diplomatic and foreign policies.³

5. India- Maldives relations

India and Maldives has a common maritime border. The Maldives was united with India from the time of independence. During the attack of Liberation Tigers of Tamil Eelam (LTTE) to Maldives, Maldives took the assistance and support from India. Furthermore Operation Cactus was introduced by India which ultimately helped Maldives from the terrorists in their island. Moreover together both states have signed many trade and security agreements.⁴

¹ Jain, Romi. "India and SAARC: An Analysis." *Indian Journal of Asian Affairs*, vol. 18, no. 2, 2005, pp. 55–74. JSTOR, www.jstor.org/stable/41950459 . Accessed 13 Sep 2020

² *ibid*

³ *ibid*

⁴ LAHIRY, SUJIT. "India's Relationship with Its South Asian Neighbours: CONTEMPORARY TRENDS." *World Affairs: The Journal of International Issues*, vol. 17, no. 4, 2013, pp. 70–79. JSTOR, www.jstor.org/stable/48505095. Accessed 26 July 2020

6. India- Nepal relations

Nepal was an autonomous territory when India got its independence. Further in 1950, a friendship treaty was signed and ratified by Nepal and India. Nepal is a country where a number of Hindu people are more after India in comparison to other states and that formed a cultural ties between them.

Both the nation have the agreement with regards to Freedom of Movement where the citizens of the nations are entitled to go anywhere in their respective countries along with passport or visa. Not only that, there are number of instances where India has helped Nepal recognized the change in the Nepal Government in 2008, after the 2015 Nepal earthquake, their good relation come to an end, Nepal has issued a new map of their nation where they insisted certain Indian territory as the areas of Nepal. Currently, India and Nepal have suspended talks with each other.

7. India- Pakistan relations

It is not new that the relation between India Pakistan was never good and still its hostile, after independence, number of war and conflicts took place between the nation where it was found there was ceasefire violations on the Line of Control (LOC). Many allegations were made by both the states against each other states, as India claims and made accusations against Pakistan, that they used to train people from that country and promote terrorism, moreover they used to send the trained terrorists to attack and harm the Indian government. Pakistan used to continue their attack in India, in order to destabilize Indian Government and to harm Kashmir politically as well as militarily by the use of terrorists. While Vajpayee government, initiated measures in order to improve their relations and many of the diplomatic talks was found but there was positive outcome of it. Pakistan has attacked India recently, Uri and Pulwama terrorist attack, but later on India took its revenge against Pakistan Government by their surgical and airstrikes. Pakistani later on attacked the Indian airspace after the Balakot Airstrike and that created a drastic situation between the states. Indian Government repealed Article 370 of Indian Constitution, after which Pakistan is taking steps to take up this issue at international forums.⁵

8. India- Sri Lanka relations

It's not wrong to stipulate that both India and Sri Lanka have similar kinds of cultural, ethnic and religious ties, and they are having cordial relations. But after the Sri Lankan Civil War, and during the period India participated in the civil war and helped Sri Lankan Government by their peacekeeping forces. India and Sri Lanka's smooth relations have taken a turn Relations have since strengthened and Sri Lanka is now a member of the BIMSTEC. India's policy approach

⁵ ibid

towards Sri Lanka is expressed in its response to a question put to the Parliament (Lok Sabha Q. N. 1542 of 14 August 2013); the Government claimed that "India has long supported the development of an atmosphere in Sri Lanka in which all the countries concerned are living.

Sri Lankan Tamils, in particular, are masters of their own destiny within the context of a united Sri Lanka. Our goal continues to be to create a future for the Tamil community in Sri Lanka that is defined by equality, integrity, justice and self-respect. In this sense, India has been involved at the highest level with the Government of Sri Lanka on its clear commitment to introduce and step beyond the 13th amendment to the Constitution of Sri Lanka in order to achieve a substantive transition of powers. India has embraced a multi-pronged methodology since the liquidation of the LTTE; this strategy has a few segments: I) India passes up on zero chance to urge the Sri Lankan Government to keep its duties towards Sri Lankan Tamils especially significant devolution of forces and the usage of the thirteenth Amendment and past in a period bound way; ii) India console as frequently as conceivable the Sri Lankan Tamils that it will bend over backward to guarantee the thirteenth amendment isn't weakened and the future for the network is set apart by balance, equity and dignity; (In June a year ago "Head administrator Manmohan Singh was express in passing on to the meeting Tamil National Alliance (TNA) assignment from Sri Lanka that he was "terrified by reports proposing that the Government of Sri Lanka wanted to weaken certain key arrangements of the thirteenth Amendment to the Sri Lankan Constitution in front of decisions toward the Northern Provincial Council" [Ministry of External Affairs official explanation, New Delhi, June 18, 2013] ; iii) India keeps on putting into the reproduction of Northern Sri Lanka; iv) As far the Tamil initiative in India, the Central Government in New Delhi tune in to their requests, obliges them to the degree attainable at the end of the day practices the privilege of the Center in the detailing of international strategy considering more extensive public interests as opposed to being pushed by thin territorial needs; v) India is observing cautiously the Chinese suggestions in Sri Lanka and check the last's float towards China.⁶

9. China's relation with India

China's connection with India has been an extremely confused one. After India's autonomy and China's adjustment in government and the Communist Party coming to control, India marked the Panchsheel Treaty with China and expected a cordial connection with the neighboring giant. But China's attack of Tibet made the relations vigilant. China attacked the Ladakh and Arunachal Pradesh (recent NEFA) district of India in 1962, which started the Sino-Indian war. After the war, India lost the Aksai Chin district of Ladakh to China. After the war, India attempted to improve its connection with China, however a few encounters happened in Nathu

⁶ India and SAARC: Interlinked Dreams
<https://www.mea.gov.in/in-focus-article.htm?24315/India+and+SAARC+Interlinked+Dreams>

La and Cho La in 1967 and 1987. India consented to a few fringe arrangements with China to determine the outskirts and improve relations. China was allowed spectator status in SAARC in 2005. Exchange and venture by Chinese organizations expanded in India and after the appointment of the Modi government in the middle, the relations improved. Be that as it may, after the Corona pandemic and the ongoing interruption of PLA in Ladakh and killing of Indian fighters in Galwan Valley, in the long stretches of May and June, have weakened the connection to an extremely extraordinary degree. After the engagement at Galwan, the India government has found a way to make a bar against China. Manages Chinese organizations in each part of the legislature are being looked into upon. The section will likewise manage the famous obligation trap strategy and the expansionist approach of China and how it is chipping away at controlling the South Asian nations furthermore, the countermeasure that India is taking in such manner. The two nations have a long history of civilisational joins. Not long after its own autonomy and the Maoist unrest in China, India went an additional mile to connect with the socialist system. India was brisk in perceiving China, and upheld its entrance into the United Nations; perceived Tibet as a self-governing locale of China the 1962 fringe strife hence came as a political stun to India. While Prime Minister Rajiv Gandhi's milestone visit in 1988 started a period of progress in reciprocal relations, it is the total results of seven key High Level visits in last 10years which have been ground breaking for India-China ties. [These were that of Prime Minister Vajpayee [2003], of Premier Wen Jiabao [2005 and 2010], of President Hu Jintao [2006], of Prime Minister Manmohan Singh [2008 and 2013] and of Premier Li Keqiang [2013]. It is vital that over 60% of the arrangements among India and China have been marked during the most recent decade. Starting today, the two sides have set up 36 discourse components covering differing parts. Respective exchange has enlisted colossal development coming to \$70bn in 2011 (and may contact \$100bn by 2015). The year 2014 has been assigned as the Year of Friendly Exchanges among India and China. The different sides have built up a Strategic and Cooperative Partnership for Peace and Prosperity (2005) The pioneers of India and China have additionally been gathering uninvolved of local, plurilateral and multilateral social occasions and meetings. This isn't to recommend that there are no aggravations in relations between the two nations; there is consistently the opposite side of the coin: the fringe debate among India and China stays uncertain; China's arrangements to manufacture dams on Brahmaputra or look for admittance to Indian sea through Pakistan and Myanmar, "pearl necklace" and so forth are matters of concern. What's more, the quick monetary ascent of China and its military quality have given it the boldness to at times utilize political and military muscles.⁷

⁷ Supra Note - 4

10. India-Myanmar relations

The relations between India and Myanmar were good before the overthrow of the equitably chose government and foundation of the military junta in Myanmar. Notwithstanding this India attempted to keep up agreeable relations with Myanmar. Together, both the nations have effectively directed military operations to eliminate activists from the outskirt locales of North-East and Myanmar. India has likewise added to infrastructural advancements along the fringe and in Myanmar. Myanmar is an individual from the Mekong-Ganga Cooperation (MGC) and BIMSTEC. Myanmar is likewise probably the biggest shipper of Indian products.

Pakistan toward one side and truly well disposed Bhutan at the opposite finish of the range, and every other person some place in the middle of, it is maybe hard to keep in touch with one single international strategy solution for the whole area.⁸

By and by, there are some fundamental methodologies which India has reliably attempted to receive and apply; these incorporate for example: India advocates the approach of useful commitment, notwithstanding such genuine incitements as have been previously (assault on Parliament, Mumbai fear monger assaults and so on). It accepts that savage reprisal and encounter can just convolute the issues. This applies specifically to Pakistan-the beginning of State-supported psychological warfare focused at India. The strategy of commitment isn't be permitted, in any case, to be misjudged as shortcoming. Solid and uproarious messages must radiate from India every single time our understanding is tried. India sticks to its kind and honorable arrangement of non-obstruction into interior undertakings of different nations in the locale. Notwithstanding, if a demonstration - guiltless or intentional - by any nation has the capability of impinging upon India's public advantages, India doesn't stop for a second in brisk and convenient mediation. Psyche it: mediation is subjectively not the same as impedance, especially when the intercession is made in line with the nation concerned. International strategy in India all things considered appreciates public agreement. On occasion, in any case, there are cases when apparently the international strategy is being held prisoner to home grown local governmental issues. Bangladesh and Sri Lanka are the most glaring models. Home grown feelings and veritable worries of the portions of the general public must be thought about however not permitted to decide nation's international strategy which must be guided exclusively by the superseding public interests and should be made in New Delhi. India has attempted to manage the legislature of-the-day, be it a vote based system, government or military tyranny, demanding that the decision of the type of government is best left to the individuals of the nation concerned. India doesn't trust in sending out majority rule government yet doesn't spare a moment in advancing vote based system any place possible exists; this is finished by proactively giving help with limit building and reinforcing the foundations of vote

⁸ ibid

based system; In contemporary globalized world, the international strategy and the unfamiliar financial arrangement targets stand incorporated and can't be tended to be separated from one another. Formation of an outside domain which is helpful for comprehensive development in the nation is one of the basic segments of India's international strategy. Every strategic ability and political influences are being put to use to put forth for the accomplices in the locale that joint investigation of normal assets can prompt win-win circumstances. India's collaboration with Bhutan in hydropower age is a guide to be referred to and followed. Interestingly, because of its hesitance to work together with India in this field, Nepal stays a net merchant of power regardless of its gigantic hydro assets. India has skilfully utilized its arrangement of non-prescriptive advancement help as its delicate force since mid-1950s. Consequently India has looked for "kindness" and "companions of India". In a slight flight India is step by step exchanging over from unadulterated cause to a reasonable blend of inside and out awards and delicate credits connected to extend/item sends out. Additionally India is reasonably attempting to guarantee that the "generosity" consequently earned must get converted into concrete political and financial profits. At long last, India is all set an additional mile in looking for the incorporation of the area. As frequently forewarned by the International Financial Institutes, just through provincial participation can the South Asia be a piece of Asian century.⁹

Resurgent India : Are there any Implications For the Neighbors - Throughout more than sixty years of its autonomous presence, India's worldwide picture has gone through generous change: from the mutilated western view of a place where there is Sadhus, Beggars and Snakes to one of a main economy and developing worldwide player bound to assume a significant function in foreign relations. The previous fifteen years have been of most extreme significance. India's economy has moved out of protected and secured shell and stands incorporated into world market. The flexibility it showed during the worldwide monetary emergency had earned the Indian economy the due thankfulness it merited. The minimal lull in the ongoing past is in a state of harmony with the worldwide patterns, especially in the rising economies, and hence has had no unfriendly effect on India's worldwide picture. India's accreditations as a dependable true atomic force are presently settled. The majority of the individuals who matter in contemporary worldwide undertakings have put on record their help for India's candidature for Permanent Seat in UN Security Council as and when it is extended. There is significantly more to observe India's example of overcoming adversity. It is regularly said against this background on global field India doesn't punch as indicated by its weight despite the fact that it tries to sit on the high seat of UN Security Council. It involves banter concerning what ought to be the degrees of hostility with which India should behave at worldwide fora. It is apparently clear

⁹ Supra Note -6

anyway that India would ill be able to stand to embrace forceful stances in its neighborhood, and should step with alert while managing its oversensitive little neighbors.¹⁰

11. CONCLUSION

To finish up, this examination is key as it includes all the significant and pivotal factors, for example, social, political, monetary, and so on that are important for the detailing of unfamiliar strategy insusceptible to choices taken by different countries. These ongoing occasions and China's forceful nature makes it more essential to distinguish the issues and the situations at which India is lacking to solidify a more grounded bond with its neighbors. A large number of India's solid accomplices in South Asia are slipping in China's side and this unmistakably shows India is inadequate here and there or the other to proceed with the solid tie that it had with those countries.

¹⁰ ibid