

Statesmanship on Paying Homage

Why in news?

\n\n

Japanese Prime Minister Shinzo Abe visited to Pearl Harbour this week.

\n\n

Why the apology has been delayed?

\n\n

\n

- In the case of Japan, the conservatives have long regarded that any attempt to apologise for Pearl Harbour incident in 1941 as nothing but a betrayal of the national interest.

\n

- In the US view, the horror in Hiroshima and Nagasaki brought the war to a close sooner than it might otherwise have been. They have also sought to reject the narrative that the dropping of the atom bomb was a calculated demonstration of U.S. and western military superiority in a Cold War scenario.

\n

\n\n

Were there precedence?

\n\n

\n

- Much earlier this year the **Canadian PM Justin Trudeau** has formally apologized in the House of Commons for the **Komagata Maru incident**.

\n

- **Kniefall von Warschau** was a famous incident that happened on December 7, 1970, during a visit to a monument of Warsaw Ghetto Uprising by the then **German Chancellor Willy Brandt**.

\n

- After laying down a wreath, Brandt, spontaneously knelt. He remained silently in that position for a short time apologising for the crimes committed in Warsaw Ghetto.

\n

\n\n

Why is it significant?

\n\n

\n

- Earlier U.S. President Barack Obama paid his homage at the peace memorial at Hiroshima.

\n

- Both the leaders have undertaken this bold and difficult journey on behalf of their peoples.

\n

- Conspicuous gestures of reconciliation between nations to heal the deep emotional wounds of wars will have connotations that go beyond the symbolic.

\n

- Abe and Obama have displayed a statesmanlike readiness to rise above partisan accounts.

\n

- They emphasised the need to bridge the gulf that neither history nor geography could have narrowed.

\n

- “The ability to acknowledge a wrong that has been done, to simply say sorry, will go a far far longer way than some percentage of GDP in the form of aid.”

\n

- Prime Minister Abe and President Obama have shown how history can be revisited in a realistic manner.

\n

- It remains for countries grappling with their own complex pasts to draw the right lessons from this.

\n

\n\n

\n\n

Category: Mains | GS - II | International Relations

\n\n

Source: The Indian Express

\n\n

\n

SHANKAR
IAS PARLIAMENT
Information is Empowering