

“100 Best
Parliamentary
Speeches”
1947-1997

Compiled & Edited by
Subhash C Kashyap

Amongst the men and women who strode the corridors of India's Parliament House, have been parliamentarians of outstanding ability, stature and exceptional oratorical skills. This book presents some of the most memorable parliamentary speeches delivered by them during the last fifty years (1947-1997). The book opens, quite appropriately, with Pandit Jawaharlal Nehru's historic speech on the Objectives of the Constitution and 'India's Tryst with Destiny' delivered on the floor of the Constituent Assembly in 1947. It concludes with some of the most brilliant speeches in the fiftieth year of Indian independence – with former Prime Minister I K Gujral's assessment of fifty years, former Speaker P A Sangma's call for a second freedom struggle and Dr Karan Singh's vision of a resurgent India.

The selection covers diverse issues and themes of continuing national and international interest.

**100 Best
Parliamentary Speeches
1947 – 1997**

COMPUTERISED

100 Best
Parliamentary Speeches
1947 – 1997

Compiled & Edited
by
DR. SUBHASH C. KASHYAP

HarperCollins *Publishers* India

HarperCollins *Publishers* India Pvt Ltd
7/16 Ansari Road, Daryaganj, New Delhi 110 002

First published in 1998 by
HarperCollins *Publishers* India

Selection and Compilation
Copyright © Dr. Subhash C. Kashyap 1998

ISBN 81-7223-325-6

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic or mechanical, photocopying, recording or otherwise, without prior permission of the publishers.

Typeset in ClassGarmnd BT by
Megatechnics
19-A, Ansari Road, Daryaganj
New Delhi 110 002

Printed in India by
Gopsons Papers Ltd
A-14, Sector 60
Noida 201 301

Dedicated to the parliamentarians
who strode the collonades of Parliament House
and with whom I had the pleasure to work.

Contents

<i>Preface</i>	<i>xiii</i>
JAWAHARLAL NEHRU Objectives of the Constitution	1
JAWAHARLAL NEHRU The National Flag	11
DR. S. RADHAKRISHNAN The Flag of Dharma	20
SAROJINI NAIDU Rise and Salute the Flag	23
JAWAHARLAL NEHRU Tryst with Destiny	27
DR. S. RADHAKRISHNAN Dawn of Freedom	30
DR. RAJENDRA PRASAD India of our Dreams	36
GOVIND BALLABH PANT Joint Electorates	42
JAWAHARLAL NEHRU Death of the Mahatma	47
REV. JEROME D'SOUZA Figure of Jesus Christ	52
M. ANANTHASAYANAM AYYANGAR Elimination of Communal Organizations	55
DR. B.R. AMBEDKAR Salient Features of the Constitution	64

viii • Contents

H.V. KAMATH Indian Polity	88
N.G. RANGA Critique of the Constitution	95
K.T. SHAH Secular, Federal, Socialist	100
KANAIYALAL M. MUNSHI Uniform Civil Code	105
DR. B.R. AMBEDKAR Reply to the Debate on Uniform Civil Code	110
K.T. SHAH Amending the Rules	114
ALLADI KRISHNASWAMI AYYAR In Defence of the Constitution	120
DR. B.R. AMBEDKAR Third Reading of the Constitution	132
DR. RAJENDRA PRASAD Adoption of the Constitution	148
DR. SHYAMA PRASAD MOOKERJEE The International Situation	167
DR. HRIDAY NATH KUNZRU Role in World Affairs	175
M. ANANTHASAYANAM AYYANGAR Reforming the Hindu Law	181
CHINTAMAN D. DESHMUKH General Budget 1951-52	197
JAWAHARLAL NEHRU (I) The First Amendment	212
JAWAHARLAL NEHRU (II) The First Amendment	232
JAWAHARLAL NEHRU The Conduct of a Member: The Mudgal Case	255
GANESH V. MAVALANKAR Office of the Speaker	265
DR. SHYAMA PRASAD MOOKERJEE Problems of Migration between Pakistan and India	269

DR. SHYAMA PRASAD MOOKERJEE The Five Year Plan	297
HIRENDRA NATH MUKERJEE Motion of Thanks on President's Address	315
VIJAYA LAKSHMI PANDIT On the President's Address	326
DR. SHYAMA PRASAD MOOKERJEE Motion of Thanks on President's Address	334
FRANK ANTHONY Communists and Democracy	354
CHINTAMAN D. DESHMUKH The First Five Year Plan	361
LANKA SUNDARAM The Role of the Press	373
RAJKUMARI AMRIT KAUR Family Planning	380
M.S. GURUPADASWAMY The Second Chamber	386
LANKA SUNDARAM The Second Chamber	392
JAWAHARLAL NEHRU The Fourth Amendment	397
A.K. GOPALAN International Situation	408
GOVIND BALLABH PANT Prevention of Corruption	422
GOVIND BALLABH PANT Reorganization of States	428
RAJKUMARI AMRIT KAUR Setting up the Medical Institute	436
JAWAHARLAL NEHRU The Parliamentary System	444
S.A. DANGE Preventive Detention	450
FEROZE GANDHI The Life Insurance Scandal	466

x • Contents

GOVIND BALLABH PANT Abolition of Capital Punishment	475
ATAL BIHARI VAJPAYEE The Tibet Issue	481
RAJKUMARI AMRIT KAUR The Evil of Dowry	487
GOVIND BALLABH PANT The Official Language	491
ACHARYA J.B. KRIPALANI India-China Relations	506
V.K. KRISHNA MENON The Kashmir Case	522
HIRENDRA NATH MUKERJEE University Grants Commission	532
RENU CHAKRAVARTTY Chinese Aggression and Proclamation of Emergency	541
JAWAHARLAL NEHRU Motion of No-Confidence	550
DR. RAM MANOHAR LOHIA Daily Earnings of an Indian	573
DR. RAM MANOHAR LOHIA Combating Corruption	581
MAHOMED CURRIM CHAGLA Structure of Education	592
ACHARYA J.B. KRIPALANI The Tashkent Declaration	598
BHUPESH GUPTA Use of Money and Government Machinery in Elections	602
BHUPESH GUPTA Centre-State Relations	614
P. GOVINDA MENON A New Constituent Assembly	621
INDIRA GANDHI Question of Confidence	630
INDIRA GANDHI Tragedy in Bangladesh	642

V.K. KRISHNA MENON	647
Pakistani Aggression and State of War		
INDIRA GANDHI	651
Reply to Critics		
INDIRA GANDHI	661
The Shimla Agreement		
MORARJI DESAI	670
Motion of Thanks		
PILOO MODY	680
No-Confidence Motion		
INDRAJIT GUPTA	687
Approval of Emergency		
LAL KRISHNA ADVANI	702
Misuse of Mass Media		
C. SUBRAMANIAM	708
No-Confidence Motion		
N.G. RANGA	716
Centre-State Relationship		
GEORGE FERNANDES	724
A Savage Law		
MADHU DANDAVATE	737
Obituary to Indira Gandhi		
P.V. NARASIMHA RAO	741
A New Education Policy		
RAJIV GANDHI	747
Poverty and Plans		
BHAJAN LAL	758
Preserving the Environment, Protecting the Trees		
N.G. RANGA	769
Union-State Relations		
SOMNATH CHATTERJEE	779
Defamation Bill		
RAJIV GANDHI	783
Lowering the Voting Age to Eighteen		
V.N. GADGIL	789
Sarkaria Commission Report		

xii • Contents

RAJIV GANDHI Panchayati Raj	798
RAJIV GANDHI Constructive Cooperation	813
PR. KUMARAMANGALAM On the President's Address	842
DR. MANMOHAN SINGH Present Economic Situation	851
INDRAJIT GUPTA No-Confidence Motion	857
LAL KRISHNA ADVANI Electoral Reforms	867
SOMNATH CHATTERJEE Criminalization of Politics	871
ATAL BIHARI VAJPAYEE Motion of Confidence	885
PURNO A. SANGMA Call For a Second Freedom Struggle	899
NAJMA HEPTULA Discussing Vital National Issues	913
DR. KARAN SINGH Vision of a Resurgent India	922
G.G. SWELL Fifty Years of Freedom	927
P.V. NARASIMHA RAO State of the Nation	933
SHIVRAJ V. PATIL Blueprint of Reforms	950
H.D. DEVE GOWDA Fifty Years of Independence	972
INDER KUMAR GUJRAL Assessing the Fifty Years	986
<i>Biographical Notes</i>	1005
<i>List of Abbreviations</i>	1013
<i>Index</i>	1015

Preface

Some of the distinguished parliamentarians who strode the colonnades of India's Parliament house, have been men and women of such outstanding ability and stature that they would have done proud to any Parliament of the world. The effort here is to present some of the most memorable parliamentary speeches delivered by them during the last fifty years (1947-1997). The anthology very appropriately opens with Jawaharlal Nehru's historic speeches on the Objectives of the Constitution and India's Tryst with Destiny delivered on the floor of the Constituent Assembly in 1947. It concludes with some of the brilliant speeches at the special fiftieth Independence anniversary session of Parliament in 1997 – with former prime minister Gujral's assessment of the fifty years, Speaker Sangma's call for a second freedom struggle and Dr. Karan Singh's vision of a resurgent India.

The speeches included in the present volume have been selected with meticulous care and objectivity. The criteria employed have been those of the historical importance, quality and lasting value of the contents, eloquence and excellence of language and oratorical merits of the speeches and the personal eminence of the speakers. The party affiliation of members, their belonging to the ruling party or the Opposition, or their being ministers or private members, have been no consideration in determining the selection of their speeches. The

choice, however, was largely confined to speeches made in the English language even though increasingly over the years, about half of all the speeches in the Houses of Parliament happen to be in Hindi or Hindustani. In a few cases where it was considered absolutely necessary to include speeches originally made in Hindi or Hindustani, for example, in case of Dr. Ram Manohar Lohia's oft-cited speeches, care has been taken to use the official translations only.

Ordinarily, the endeavour has been to give the full text of every speech selected. Interruptions and short responses thereto have been excluded. Where minor editing out of some portions appeared unavoidable, it has been indicated by (...). As a rule, the original language of the speeches has been retained although some minor grammatical and the like changes may have been effected.

A brief introductory note has been added at the beginning of the text of each speech. The note seeks to explain the background, the occasion and the importance of the speech. The arrangement of speeches has been strictly in the chronological order. For facility of reference, besides the usual subject index, a biographical sketch about each speaker has been added.

It is widely believed – and not without justification – that there has been a general decline in the standards of parliamentary debate. It was natural, therefore, that the number of speeches selected from the earlier period was much larger.

A speech in Parliament is privileged; members have near-full freedom of speech subject only to the Constitution and the Rules of Procedure. While reproducing a parliamentary speech in any publication outside Parliament, one has to be very careful and assume full responsibility under the law of the land. Some of the controversial speeches containing allegations, accusations etc. have therefore been excluded.

In working on this project, I had a distinct advantage inasmuch as I had been closely associated with Parliament right from the early '50s and had been a witness to the delivery and impact of some of the most outstanding parliamentary speeches. This volume does not, however, claim to cover all the great or all the really memorable parliamentary speeches of the last fifty years. Within a modest volume,

it is hardly possible. This may therefore, be seen as a compilation of some representative samples only.

The credit for conceiving this project goes entirely to HarperCollins who took the initiative, approached me for undertaking this rather difficult and challenging task and persisted in their endeavour.

To scan over two thousand volumes of debates spread over some million pages, select only hundred speeches and edit an anthology of a modest size is not an easy task. It may seem that the present work is merely a duly edited compilation of the texts of the select speeches, but in fact preparation of such an edited work calls for much more painstaking work, rigorous discipline and deft ingenuity than an original work on a theme or problem of one's own choice.

Thankful acknowledgements are due to all the friends and research associates who have assisted me and enabled me to adhere to the deadline for completion of this work. These thanks extend specially to Shri Vinay Bhatnagar and Smt. Sadhana Gupta whose help proved invaluable. The publishers deserve all the appreciation for the high quality of publication and the promptness with which it has been brought out.

Since the selections herein cover a large variety of themes and diverse issues of continuing national and international concern, it is expected that the volume would attract very wide attention, invite reading and inspire the present and the future generations of men and women of all ages. It is hoped the volume would be welcomed in India and abroad and would be seen also as a respectful tribute to the parliamentarians whose speeches have been reproduced here.

New Delhi
15 August 1998

Subhash C. Kashyap

Biographical Notes

Advani, Lal Krishna currently president of the Bharatiya Janata Party (BJP), was born in Karachi (Sind) now in Pakistan in 1927. A journalist by profession, he was Chairman, Delhi Metropolitan Council. Repeatedly elected to Rajya Sabha or Lok Sabha since 1970, he has held offices of union Minister for Information and Broadcasting and Leader of the Opposition in the Lok Sabha. Among the most outstanding parliamentarians, he is currently Union Minister of Home.

Ambedkar, B.R. (1891-1956) was an eminent jurist, crusader for the cause of scheduled castes, Chairman of the Constitution Drafting Committee and later the Union Law Minister. Ambedkar was also a prolific writer. The book *Pakistan or the Partition of India* (1940) authored by him is the most comprehensive study of Pakistan.

Anthony, Frank, born at Jabalpur, Madhya Pradesh in 1908, was nominated as a member of all Lok Sabhas from the first to the eighth and the tenth to represent the Anglo-Indian community. A barrister by profession and an educationist, Frank Anthony was an accomplished speaker and parliamentarian.

Ayyangar, M. Ananthasayanam (1891-1978) was an advocate by profession and took active part in the freedom struggle but, above all, he is remembered as a parliamentarian. He began as a member of the Central Legislative Assembly in 1934. He was also Speaker of the Lok Sabha (1956-1962), and occupied several other high offices including that of Governor of Bihar (1962-1967).

Ayyar, Alladi Krishnaswami (1883-1952) was an outstanding jurist and advocate and a prominent member of the Drafting Committee.

Chagla, M.C. born at Bombay in 1900, occupied some of the highest offices in his career — Professor of Constitutional Law, Chief Justice of the Bombay High Court, Minister of External Affairs and Education, Governor of Bombay and Ambassador to USA amongst several others.

Chakravartty, Renu, born at Calcutta in 1917, was one of the most active women parliamentarians and a powerful speaker.

Chatterjee, Somnath, son of a distinguished parliamentarian, N.C. Chatterjee was born in 1929 in Assam. A barrister by profession and prominent member of the Communist Party (Marxist), he won the Most Outstanding Parliamentarian award. He has been a Member of the Lok Sabha mostly since 1971.

Dandavate, Madhu, was born in 1924 at Ahmednagar (Maharashtra). He was a professor of physics till his election to the Lok Sabha in 1971. A committed socialist, he emerged as one of the most eminent parliamentarians of the country. He has been a senior Union Minister incharge of different portfolios under the Janata governments. He was also Finance Minister and later Deputy Chairman of the Planning Commission.

Dange, S.A., born at Bombay in 1899, was among the founders of the communist movement, an outstanding labour leader and freedom fighter.

Desai, Morarji, born in 1896, lived to nearly complete a full century. An old Gandhian, Chief Minister of the old Bombay State, Union Finance Minister and Deputy Prime Minister in Congress governments, he was also elected as the Prime Minister of the Janata Party government in 1977.

Deshmukh, C.D. (1896-1982) was a qualified barrister. He joined the Indian Civil Service in 1919. He became the first Indian Governor of the Reserve Bank. In 1950 at Nehru's instance he became the Union Finance Minister. He resigned from the Cabinet in 1956. For several years (1950-56) Deshmukh was the Chief Planner, economic policy maker and Finance Minister. Thereafter, he emerged as a more distinguished national figure as an educationist, writer, orator and institution builder.

D'Souza, Jerome was principal of the Loyola College, and a member of the Constituent Assembly from Madras.

Fernandes, George, was born in 1930 in Karnataka. He is a prominent socialist, and currently leader of the Samta Party and Union Minister of Defence. A trade unionist, he was first elected to the Lok Sabha in 1967 and has been Union Minister of Railways, Communications, Industry amongst others. He is known as a forceful and forthright speaker.

Gadgil, V.N., was born at Poona in 1928. Gadgil, an advocate by profession, is an accomplished writer and speaker, senior leader and spokesman of the Congress. He has also been a Union Minister of State for Information and Broadcasting.

Gandhi, Feroze, son-in-law of late Prime Minister Jawaharlal Nehru and husband of late Prime Minister Indira Gandhi, was an accomplished parliamentarian in his own right. Single-handedly, he unearthed serious scandals like the Mundhra deal.

Gandhi, Indira, daughter of the first Prime Minister Jawaharlal Nehru, Indira Gandhi was born at Allahabad in 1917. After Nehru's death, she became Minister for Information and Broadcasting in Lal Bahadur Shastri's cabinet. After Shastri's death, she was elected as the Prime Minister in 1966. She was assassinated by her own security guards in 1984.

Gandhi, Rajiv, elder son of Indira Gandhi and grandson of Jawaharlal Nehru, was born in Bombay in 1943. A pilot by profession, he was elected to the Lok Sabha four times in 1981, 1984, 1989 and 1990. He succeeded Indira Gandhi as prime minister after her tragic assassination in 1984 and was Leader of the Opposition during 1989-90. Rajiv Gandhi was killed during his election campaign in 1991 in Sriperumbudur.

Gopalan, A.K. was born in 1904. He participated in the national movement, and was an eminent trade unionist and Communist Party leader.

Gowda, H.D. Deve, born in 1933 in Karnataka, became Chief Minister of Karnataka during 1994-1996 and was Prime Minister of India in 1996-1997.

Gujral, I.K., born at Jhelum (now in Pakistan) in 1918, is an eminent writer and commentator, and India's ambassador to USSR. He has held different portfolios as Union Minister. I.K. Gujral was elected as prime minister of the Janata Dal led minority coalition government, and is also a member of the Rajya Sabha.

Gupta, Bhupesh (1914-1981) was a communist by conviction and party affiliation, an accomplished and talented parliamentarian, a great orator and a distinguished member of the Rajya Sabha for nearly three decades (1952-1981). He was first elected to the Rajya Sabha in 1952, and he remained there until his death in 1981 winning all the intervening elections to that House making him the longest serving member of the House.

Gupta, Indrajit, was born at Calcutta in 1919. He has been member of the Lok Sabha ever since 1956, with only one break. Indrajit Gupta won the Most Outstanding Parliamentarian award. A prominent member of the Communist Party of India, he was Union Home Minister in the Janata Dal led coalition ministry.

Gurupadswamy, M.S., born at Malangi (Karnataka) in 1922, was a committed socialist member of the Lok Sabha and Rajya Sabha for many years. He was leader of the Janata Party in the Rajya Sabha and a minister in the Janata Party government.

Heptullah, Najma, was born in Bhopal, Madhya Pradesh in 1940. She took her Ph.D. in Zoology, and has been Deputy Chairman Rajya Sabha for the longest period having been elected to the office thrice.

Kamath, H.V., born at Mangalore (Karnataka) in 1907, became a member of the Indian Civil Service, but resigned to join the freedom struggle. He was an active member of the Constituent Assembly, Provisional Parliament and several Lok Sabhas (first, third and sixth). Kamath was a master of the parliamentary procedure and an effective parliamentarian.

Kaur, Rajkumari Amrit (1889-1964) coming from a princely family became a devout disciple of Mahatma Gandhi and a freedom fighter. She dedicated her life to social service and was a crusader for the emancipation of women and weaker sections of society. Right from the days of the Constituent Assembly and later as the first woman minister of the Union Cabinet after Independence she emerged as a distinguished parliamentarian. It was as a result of her dedicated efforts that the All India Institute of Medical Sciences (AIIMS) — one of the best in Asia — was set up in New Delhi. Speaking in the Lok Sabha, she had called it as one of her 'cherished dreams'.

Kripalani, J.B., born in Hyderabad (Sind) now in Pakistan in 1888, was a senior Gandhian, freedom fighter and parliamentarian. He was an active member of the Constituent Assembly and later of Parliament.

Kumaramangalam, P.R., born in Tamil Nadu in 1952, in a family of eminent public men (his father and grandfather also had been Union Ministers), is a lawyer by profession. Elected to the eighth, ninth, tenth and twelfth Lok Sabha, he is currently Union Minister for Power.

Kunzru, H.N., was one of the most accomplished Indian parliamentarians who was listened to with rapt attention when he spoke on defence matters and foreign policy issues — the two areas in which he specialised.

Lal, Bhajan, born in a village in Bahawal (now in Pakistan) in 1930, was Chief Minister of Haryana (1989-1986) and later Union Minister for Environment and Forests, Agriculture.

Lohia, Ram Manohar (1910-1967) was a fiery socialist leader, an eminent freedom fighter, outstanding Opposition leader and a great parliamentarian. He was an original political thinker, a man of the masses and a prolific writer. When he entered the Lok Sabha as a member in 1963 and took oath, he was given an unprecedented standing ovation. A new life and a new light seemed to have entered the House.

Mavalankar, G.V. was born on 15 May 1952. He was elected Speaker of the Lok Sabha constituted after the first general election under the Constitution. Earlier Mavalankar had been President of the Central Legislative Assembly (1946-47), Speaker of the Constituent Assembly Legislative (1947-50) and of the Provisional Parliament (1960-52).

Menon, P. Govinda (1908-1970) was a successful lawyer, constitutionalist and parliamentarian. He served in the Constituent Assembly, the Provisional Parliament and the third and fourth Lok Sabhas. One of the most notable legislations piloted by him as the Union Law Minister was on nationalisation of banks which was followed with acrimonious debates in Parliament.

Menon, V.K. Krishna (1896-1974) played an important role in India's freedom movement through the India League and the Labour Party in Britain. After independence, he was India's High Commissioner to the United Kingdom during 1947-1951. As leader of the Indian delegation to the UN, he delivered the famous seven and a half hour long speech on India's case on Kashmir. He was elected to the Rajya Sabha in 1956 and he was India's Defence Minister during 1957-1965. In 1972 and 1977 he was elected to Parliament as an independent from West Bengal and Kerala respectively. An

1010 • Biographical Notes

internationally and nationally controversial figure, Krishna Menon distinguished himself as an outstanding orator.

Mody, Piloo, born at Bombay in 1926, was known as a parliamentarian and for his sharp wit and humour. By profession he had been an architect but became one of the founders of the Swatantra Party. He was elected to the Lok Sabha twice and once to the Rajya Sabha.

Mookerjee, Shyama Prasad (1901-1953) was a barrister by qualification, and the youngest ever Vice-Chancellor of the University of Calcutta (1934). He was inducted by Jawaharlal Nehru in his Cabinet in 1947 but resigned as a protest to Nehru's Pakistan policy and the Nehru-Liaquat pact in April 1950. Mookerjee founded the Jan Sangh and is remembered as a great orator of extraordinary merit.

Mukherjee, H.N., born at Calcutta in 1907, was lawyer, educationist and is one of the most distinguished parliamentarians alive. A prominent communist party leader, he was also a candidate for the office of the president.

Munshi, K.M., born in 1877, was an advocate, writer, member of the Constituent Assembly and of the Drafting Committee. He was later Union Minister incharge of Food and Agriculture and Governor of Uttar Pradesh. He was known as a distinguished scholar and jurist.

Naidu, Sarojini (1879-1949) was an eminent poetess, and known as the nightingale of India. Sarojini Naidu was a prominent leader of the freedom struggle and a powerful and charming orator. She adorned the office of the governor of the most populous state of India — Uttar Pradesh.

Nehru, Jawaharlal (1889-1964) was among the most prominent freedom fighters and one of the founding fathers of the Constitution and the republic. Jawaharlal Nehru was an accomplished writer in English and India's first prime minister (1947-1964).

Pant, G.B. (1887-1961) was one of the foremost leaders of the nationalist movement for freedom and among the distinguished builders of modern India. A great parliamentarian, he was Chief Minister of Uttar Pradesh (1947-39 and 1947-1954) and later the Home Minister of India (1945-1961).

Pandit, Vijaya Lakshmi (1900-1990) sister of Jawaharlal Nehru, herself a prominent freedom fighter, occupied some of the highest positions in public

life both nationally and internationally. She was the first woman minister in Uttar Pradesh (1937-39), ambassador to USSR (1947-49) and USA (1949-53), High Commissioner to UK (1954-61), Governor of Maharashtra (1962-54) and Member of Lok Sabha (1966-68). She was leader of the Indian delegation to the United Nations and became the first woman President of the UN General Assembly.

Patil, Shivraj, born in 1935 at Latur (Maharashtra), is an advocate by profession. Patil was Speaker, Maharashtra Legislative Assembly, Union Minister of State for Science and Technology, Civil Aviation and Defence before being elected as the Speaker of the tenth Lok Sabha. He is an active parliamentarian.

Prasad, Rajendra (1884-1963) was one of the most distinguished leaders of the freedom struggle, a committed non-violent satyagrahi and a Gandhian. He was the President of the Constituent Assembly and was elected the first President of the Republic (1950-62).

Radhakrishnan, S. (1888-1975) was a distinguished philosopher, scholar, author and statesman. Dr. Radhakrishnan occupied high positions as Professor at Oxford, Vice Chancellor of the Banaras Hindu University, Ambassador to the then Soviet Union, Vice President (1942-62) and finally President of India (1962-67).

Ranga, N.G., born in 1900, was an agriculturist and freedom fighter and Professor of Economics. He was a member of the Central Legislative Assembly, Constituent Assembly Provisional Parliament, Lok Sabha, Rajya Sabha for over half a century making him the senior most sitting Parliamentarian of the world before his demise.

Rao, P.V. Narasimha, born in 1921 in Andhra, was Prime Minister of India during 1991-96. Narasimha Rao had been earlier Chief Minister of Andhra Pradesh and Union Minister incharge of various portfolios like HRD, Defence, Home, External Affairs. He is known as a linguist and an erudite scholar.

Sangma, P.A., born in 1947 in Meghalaya, had been Chief Minister of Meghalaya and Union Minister of State for Labour, Coal, Information and Broadcasting before he was elected Speaker of the eleventh Lok Sabha. Known for his competence and friendliness, Sangma is an outstanding parliamentarian.

1012 • Biographical Notes

Shah, K.T., was born at Cutch Mandir in 1888. He was known as an eminent economist, author and active parliamentarian.

Singh, Karan, was born at Cannes (France), in 1931. He became maharaja of Jammu and Kashmir and Sadr-i-Riyasat at the age of twenty-one. He was governor, union minister, is world famous scholar, thinker, author, poet and statesman. He was also India's ambassador to the United States and is currently member of the Rajya Sabha.

Singh, Manmohan, born in West Punjab in 1932, is a well-known economist, professor and civil servant. He became the Finance Minister of India in the Narasimha Rao Cabinet and is known for the new economic policy of liberalisation.

Subramaniam, C. was born in Coimbatore in 1910. He was one of the most outstanding senior statesman around. He occupied some of the highest offices as Governor and in the Union Cabinet.

Sundaram, Lanka (1905-1967) was an eminent parliamentarian, economist, trade unionist and writer. Lanka Sundaram spoke in Parliament more as an experienced journalist than anything else.

Swell, G.G. was born in Meghalaya in 1924. He was educationist and Deputy Speaker, Lok Sabha during 1977-71. He has also been a Member of the Lok Sabha and Rajya Sabha for nearly three decades and India's ambassador to Norway and Burma.

Vajpayee, Atal Bihari is currently the Prime Minister of India. Vajpayee was born at Gwalior, Madhya Pradesh in 1926. He is an eminent writer, poet and journalist, and has been adjudged as the most outstanding parliamentarian. He is known as a very powerful speaker and is widely respected, transcending all party labels and ideologies.

List of Abbreviations

<i>AICC</i>	-	All India Congress Committee
<i>ASEAN</i>	-	Association of Southeast Asian Nations
<i>BJP</i>	-	Bharatiya Janata Party
<i>CAG</i>	-	Comptroller and Auditor General
<i>CARE</i>	-	Co-op. American Relief Everywhere
<i>CPM</i>	-	Communist Party Marxist
<i>CRP</i>	-	Central Reserve Police
<i>CSIR</i>	-	Council of Scientific & Industrial Research
<i>CVC</i>	-	Central Vigilance Commission
<i>DIB</i>	-	Director Intelligence Bureau
<i>DIG</i>	-	Deputy Inspector General
<i>DMK</i>	-	Dravida Munnetra Kazaghram
<i>EAC</i>	-	Economic Advisory Council
<i>EPT</i>	-	Excess Profit Tax
<i>FAO</i>	-	Food and Agricultural Organisation
<i>GATT</i>	-	General Agreement on Tariffs and Trade
<i>GDP</i>	-	Gross Domestic Product
<i>HRD</i>	-	Human Resource Development
<i>IAF</i>	-	Indian Air Force

1014 • Abbreviations

<i>IB</i>	–	Intelligence Bureau
<i>IMF</i>	–	International Monetary Fund
<i>IPKF</i>	–	Indian Peace Keeping Force
<i>ISI</i>	–	Inter Services Intelligence
<i>JKLF</i>	–	Jammu Kashmir Liberation Force
<i>LTTE</i>	–	Liberation Tigers of Tamil Eelam
<i>MISA</i>	–	Maintenance of Internal Security Act
<i>MLA</i>	–	Member of Legislative Assembly
<i>MOSIS</i>	–	Minister of State for Internal Security
<i>MP</i>	–	Member of Parliament
<i>MRTP</i>	–	Monopolies and Restrictive Trade Practices
<i>NAM</i>	–	Non-Aligned Movement
<i>NEFA</i>	–	North East Frontier Area
<i>NIDC</i>	–	National Industrial Development Corporation
<i>ONGC</i>	–	Oil and Natural Gas Commission
<i>POK</i>	–	Pakistan Occupied Territory
<i>PSP</i>	–	Praja Socialist Party
<i>PTI</i>	–	Press Trust of India
<i>RSS</i>	–	Rashtriya Swayam Sevak Sangh
<i>SEADO</i>	–	South East Asia Defence Organisation
<i>TISCO</i>	–	Tata Iron and Steel Company
<i>UNO</i>	–	United Nations Organisation
<i>UGC</i>	–	University Grants Commission
<i>UNESCO</i>	–	United Nations Educational Scientific and Cultural Organisation
<i>UT</i>	–	Union Territory
<i>VHP</i>	–	Vishwa Hindu Parishad

Index

- Adimjatis, facilities for, 39
Adult Suffrage, 121, 156
Advani, L.K. (Janata government),
White Paper on misuse of mass
media moved, 702-707, for
electoral reforms, 867-870
Afghanistan, 180
Agrarian Reforms (1st Constitutional
amendment), 232, 4th amendment
387-407
AIIMS, Bill for setting up of, 436-443
Akali Dal, 62
Aliyasanthana law, 194
All India Institute of Medical Sciences
setting up of, 436-443
Allauddin Khilji, 108-9
Ambedkar, Dr. B.R., constitution
salient features of, 64-87
constitution, final reading of, 132-147
Uniform Civil Code, 110-113
American Constitution Convention,
133, military landings in India, 323
American Protestant Church, 145
Anglo-Americans, 358
Anthony, Frank-communism and
democracy, 354-360
Arya Samaj, 193
Ashoka Chakra, 21
Ashokan period, 18
Asia, comment on, 8-9
ASEAN, 1002
Assam, 170
Atom bomb — human spirit, 10
Attlee, Clement, 31
Australian Constitution, 71-72, 133
Ayyangar, M. Ananthasayanam, for
ban on Communal
organisations, 55-63, reforming
Hindu law, 181-96
Ayyar, Alladi Krishnaswami, 111, 137
in defence of constitution 120-31,
Backward classes, education, 220,
opportunities, 236
Bangladesh, refugees migration from,
642-646, war against
Pakistan, 647-650,
unconditional surrender of Pakistan
forces, 661-669
Bearer bonds, 202
Bengal famine, 302
Bhajan Lal, speaks for protection of
environment and trees, 758-768
Bharat Sevak Samaj, 311
Bhargava, Thakur Das, 136, 186
Bhartiya Janata Party, 857-866
Bhore Committee, health services
report, 436

- Bhutan, 179
 Bhutto, Z.A. (*see* Shimla Agreement)
 Bicameralism, 386-396
 Birla, L.N., 258
 Birth control *see* family planning
 Bismarck (Germany), 84
 Bombay, agitation for retention with
 Maharashtra, 454-460
 Bombay Bullion Association, Mudgal
 case, 255-264
 Brahma Samaj, 193
 British India Corporation, 471
 British warship, visit of, 323
 Buddhism in China, Indonesia, 193
 Buddhist bhikshu sanghas, 142-143
 Budget debate (1951-52), 197-211
 Burman (collector), harassment of, 287

 Canadian Constitution., 128, 133
 Capital punishment abolition, debate
 on, 475-480
 Castism, 146
 CBI, 1003
 CIA, role in elections, 605-613, 692
 Central Vigilance Commission, limits
 to curb corruption 581-591
 Centralism, 140
 Centre-State relations, 83,
 Gupta (Bhupesh) for more powers
 to states, 614-620, strong centre
 pleaded, 716-723
 Ranga (N.G.) against regional and
 local demands, 769-78,
 Sarkaria Commission report placed
 in Lok Sabha, 789-797
 Chagla, Mahomed Currim, education,
 structure of, 592-597
 Chakravartty, Renu, Chinese
 aggression of India condemned,
 541-549
 Chambal Project, 371
 Charkha, national flag, 16-17
 Chatterjee, 375
 Chatterjee, Somnath, on
 criminalization of politics, 871-884
 Chidambaram, P., defamation bill,
 motion on, 779-782
 Child Marriage Restraint Act, 185

 Child Welfare, New Education Policy,
 status paper on, 741-746
 China, 167, 168, 170
 Chinese polity, 358
 Chittagong hill tribes, atrocities on,
 286-287
 Chittaranjan factory, 309
 Christians Personal law, 183
 Civil Code, debate on, 106-113
 Citizenship, concept of, 124
 Civil Disobedience Movement, 143
 Civil Marriage Act, 183
 Cold War, Korean crisis, 317
 Commonwealth, membership of, 130
 Commonwealth, relations with, 6
 Communal electorate, 121-22
 Communal Organisations, resolution
 for ban on, 55-63
 Communal Problems, 149
 Communism and democracy (Anthony,
 F.), 354-360
 Communist Party, 137, act used
 against, 450-465
 Communist Party (Marxist), 652
 Comptroller and Auditor-General, 159
 Concurrent List, 127
 Congress for unity and liberty, 20
 Congress Party founded, 57, Faridabad
 Session, 615
 Congress, August '42 Resolution, 98
 Constituent Assembly, Menon (P.G.)
 against convening new Assembly,
 621-629
 Constitution, amending provisions, 85-
 87, 114-19
 Constitution Amendment, socialist,
 secular inserted, 100-4
 Assembly, resolution before, 1-10
 critique of, by Ranga, N.G., 95-99
 Drafting Committee, appointment
 of, 64
 final reading of (November '49),
 1332-147
 First Amendment (Article 15(2) 19,
 29(2), 31, 212-254
 First Amendment, Select Committee
 members, 212, report, 232-254,
 zamindari abolition, 232-254,

- 4th Amendment (Article 31, 31A), 387-407, Sixty-Second Amendment voting age lowered, 783-788
- Sixty-fourth and Sixty-fifth Amendment on Panchayati raj, 798-812
- framing of, 1-10
- Irish pattern, 5
- objectives of, 1-10
- parliamentary system, reasons for, 444-449
- Prasad, Rajendra on adoption of, 148-166
- salient features by Dr. B.R. Ambedkar, 64-87, 153
- Constitutional reforms, 950-971
- Converts, law for, 184
- Corruption prevention, debate on, 422-427, eradication of, (Lohia in Lok Sabha), 581-591
- Cow slaughter, demand for ban, 311
- Craik, 373
- Criminal Procedure Code, capital punishment abolition debate, 475-80
- Criminalization of politics, Vohra Committee report, 871-884
- Cutchi Memons, 106, 182
- D' Souza, Rev. Jerome, tribute to Gandhi, M.K., 52-54
- Dahar (king), 142
- Damodar Valley Project, 309
- Dandavate, Madhu, obituary to Indira Gandhi, 737-740
- Dange, S.A. in Dhana Jain, 458, opposition against P.D. Act, 450-465
- Dar Commission, 432
- Das Commission Report *see* under Mass media
- Death of Gandhi, 48, 47-54
- Decentralisation, plea for, 96
- Defamation law, criticism by Somnath Chatterjee, 779-782
- Defence forces, move against reduction of, 179
- Delhi Pact (1950), violation by Pakistan, 284-286
- Democracy, preservation of, 143
- Desai, Bhulabhai, 373
- Desai, Morarji, on government apathy towards abject poverty, 670-679
- No-confidence Motion debate, 708-715
- Deshmukh, C.D., budget debate, 197-211, First Five Year Plan, debate, 361-372,
- Deshmukh, P.S., 136
- Deshmukh, Dr. Punjabrao, 306
- Detention without trial, Act for, 450-465
- Dhana Jain, 458
- Dikshit (Dr.) *see* AIIMS
- Dinesh Goswami Committee *see* electoral reforms
- Directive Principles, 79-82, 105, 127, 162, 219-221 (dynamic)
- Disarmament, 934 (*see* also Non-proliferation Treaty)
- Dogra, Prem Nath, 350
- Dogras, agitation in Jammu and Kashmir, 341-353
- Dowry Prohibition Bill, debate on, 487-490
- Dual Polity, 68-69
- Durgabai (Mrs.), 114
- Dulles, John Foster, 317
- Dutt, Bhupendra Kumar, 284
- Ecology *see* Environment
- Economic conditions, Lohia on three anna daily earnings of an Indian, 573-579, poverty (abject), 670-679, Manmohan Singh for liberalisation, 851-856
- Education-Radhakrishnan Commission, 305-6, U.G.C. Report on higher education, 532-540, All India Education Service move, 595, Resolution on structure of, 592-597, policy on child development 741-746
- Egalitarian society, concept of, 237
- Electoral Reforms, resolution to check intrusion of big money, 602-13
- voting age lowered, 783-788,

- Advani, L.K. for, 867-870
 Emblem, national flag, 17-18
 Emergency Proclamation, Gupta, Indrajit, defends it, 687-701
 Environment, protection of, 758-768, 944
 Equality, concept of, 140, 144
 Eisenhower, 322
- Family Planning, Rajkumari Amrit Kaur on, 380-385, 972-985
 Federalism, 66-71, 100-4, 128, 140, 614-620
 Fernandes, George, criticises National Security Act Ordinance 724-736
 Five Year Plan, Debate on, 361-372, Mookerjee (S.P.) comments on, 297-314, poverty alleviation, 747-757
 Foodgrains target in Five Year Plan, 302, import, 316
 Foreign aid, U.S. conditions for, 318
 Foreign Military aid, Kripalani (Archarya, J.B.) for, 506-521
 Foreign Policy (Mookherjee seeks clarifications) on China, friendship policy, 659
 Nepal, Pakistan, Tibet, 167-174, 334-353, Mukerjee, H.N., 315-325
 Foreign Policy, outlines, 6-7
 Foreign Policy, Non-alignment, 19, role in U.N., 327-331, Pandit (Mrs.) in defence of, 326-333
 Foreign Policy, poor publicity abroad criticised, 506-521
 Forestry Protection *see* under Environment
 Formosa, 335
 Fraternity, concept of, 144
 Fundamental Rights, 79-81, 125-6, 130, 138, 219-221 (static), 244 suspension of, 92
- Gadgil Formula, 796
 Gadgil, V.N, speech on Sarkaria Commission report, 789-797
 Gana agreement, 194
- Gandhi, Feroze, Mundhra scandal unearthing of, 466-474
 Gandhi, Indira, speaks for confidence in her government, 630-641, status on refugees migration from Bangladesh, 642-646, defends President Address on her government performance, 651-660, Shimla Agreement a 'good agreement', 661-669 assassination of, 737-740
 Gandhi, Mahatma, on cow slaughter, 311, Noakhali happenings, 292 purity of methods, 164 tribute by Nehru, J.L., 47-51 tribute by D' Souza, Rev. J., 52-54
 Gandhi, Rajiv (P.M.), Five Year Plan for poverty alleviation 747-757 voting age lowered, 783-788, Panchayati raj and Nagarpalika bills introduced, 798-812, Leader opposition speech on constructive cooperation to V.P. Singh government, 813-841
 Gandhian tradition, 357
 Gandhism, 349-352
 Ganga Barrage, 309
 Goa, liberation movement of, 408-421
 Goa Vimochan Samithi, 413
 Golden Jubilee of Independence celebrations, 899-912, assessing the fifty years, 986-1004 blue print of reforms, 950-971, fifty years of Independence, 972-985, national issues, 913-921, vision of a resurgent India, 922-926, problems of population, education and relations with neighbouring countries, 927-932, state of nation, 933-949,
 Gopalan, A.K, debate on Goa movement 408-421
 Gowda, H.D. Deva, fifty years of Independence, 972-985
 Great Britain, relations with, 6

- Gujral, I.K., Assessing the fifty years on golden jubilee celebrations of Independence, 986-1004
- Gulam Mohammed, 275-6
- Gupta, Bhupesh, Electoral reforms to check intrusion of big money 602-613, for more powers to states, 614-620
- Gupta, G.S., 166
- Gupta, Indrajit, emergency proclamation defended, 687-701 criticism of fundamentalists, 857-866
- Gurupadaswamy, abolition of 2nd Chamber, 386-391
- H.G. Mudgal Publications, 257
- Haldane (Lord), 128
- Haldia-Barauni Oil pipeline, 698
- High Courts, 125, Madras (235-236)
- Higher Education, U.G.C. report on, 532-540
- Hindu Code Bill, 181
- Hindu Law Committee, 187
- Hindu Law, move against interference in, 181-196
- Hindu Mahasabha, 62
- Hindu Widow Remarriage Act, 185
- Hindus' condition in East Pakistan, 273
- Hindus migration from Pakistan, 270
- Hirakud Project, 372
- Hiranya Patra (golden pot), 589
- Housing-Five Year Plan, 304
- Humanity, spirit of, 10
- Hyderabad, accession of, 150
- Independence, Golden Jubilee Celebrations, 899-912, national issues, 913-921, problems of population, education and relations with neighbouring countries, 927-932, vision of a resurgent India, 922-926, *see also* Golden Jubilee Celebrations
- Indian and Newspapers Society, 377
- India-China relations, aggression of India condemned, 541-549, demand for Tibet issue reference to UN, 481-86
- India-China relations, Kripalani for Chinese expulsion from occupied territory with foreign military aid, 506-521
- India-Pakistan relations, 336-337, Bangladesh (Indira Gandhi warns), 642-646, massive migration from Shimla Agreement (1972), 661-669 war on Bangladesh, 647-650, War-Tashkent Declaration under Soviet good offices, 598-601, India-US relations, 1002
- Indian Contract Act, 185
- Indian Independence, First battle of, '57
- Indian Independence Bill, 11
- Indian Penal Code, 240
- Indian Polity, 88-94
- Indian States, 150
- Indian Union, concept of, 100-4
- Indo-Pakistan conference on East Bengal situation 275
- Indonesia, 178
- Industrial Workers, Congress 1942 resolution, 98
- Industrialisation-Five Year Plan, 306
- Industry, control of, 199
- International situation regarding Goa liberation movement, 408-421
- Iyengar, H.V.R., 165
- Jamait-ul-ulema, 62
- Jammu and Kashmir, accession of, 295, attack on government policy, 334-353, demand for withdrawal of case from U.N., 522-531, Dogra agitation, 341-353, JKLF activities, 843-850
- Janapadas, 90
- Janata Party Government, 708-715
- Japan, 178, remilitarization of, 317
- Jawahar Rózgar Yojana, 822

1020 • Index

- Jayakar, Dr., 3, 4
Jayaswal, Dr., 90, 192
Jefferson, 138, 139
Jinnah on minorities, 44, press, 373
Joint Electorates, Pant, G.B. on, 42-46
Joint Family system, 189-190
Judiciary, 124-5, independence, 158
- Kabir, Saint, 61
Kalai-Nasan (journal), 374
Kamath, H.V. on Indian Polity, 88-94, 136
Kamesam (Dr.) theory on use of timber, 308
Karan Singh (Dr.), speaks on Vision of a Resurgent India, 922-926
Kashmir, accession of, 150 (*see also* Jammu and Kashmir)
Kaur, Rajkumari Amrit, AIIMS, 436-443, family planning, 380-385. for withdrawal of Dowry Prohibition Bill, 487-490
Khaliquzzaman, 30
Khan, Abdul Ghaffar, 273
Khanna, Jugal Kishore, 166
Khojas, 106
Khwaja Nazimuddin, 275
Korean Conflict, 167-169, 175-6, 317-319, 327-331
Kripalani, Archarya J.B. for expulsion of Chinese with foreign military aid from Indian occupied territory, 506-521
 participation in no-confidence motion debate, 550,
 Tashkent Declaration dubbed as vague, 598-601
Krishna Valley Project, 309
Krishnamachari, T.T., 131, 137
Kumarmangalam, P.R. opposes motion of thanks, 842-850
Kunzru, Pandit H.N., 136, international situation, 175-180
- Labour Commission, National, 911
Ladakh, 170
Lalwaney-Mudgal case, 259-260
Language (Official), 491-505
- Lawyers, comment on, 116, 230
Leh, 170
Liberty, concept of, 144
Life Insurance Corporation, Mundra scandal, unearthing of, 466-474
Linguistic provinces, basis for, 97, 340
Linguistic Scheme (Constitution Article 343-348)
Liquat Ali Khan, 276
Local self government *see* Panchayati Raj
Lohia, Dr. Ram Manohar, for curbing corruption, 581-591, participation in no-confidence motion debate, 550, speech on three anna daily earnings of an Indian, 573-579
Lok Sabha, valedictory remarks by speaker, 444-449
Lucknow Pact, 19, 16, 57
- Macarthorism, 356
MacMahon Line, 170
Maharashtra, agitation for Bombay's retention, 454-460
Malabar, 112, 184
Malaviya, Pandit, 92
Manchester Guardian, 493
Manmohan Singh, pleads for economic liberalisation, 851-856
Manu, 107
Marriage Laws, Dowry Prohibition Bill, 487-490
Marumakkathayam law, 112, 194
Masani, M.R., speech on No-confidence motion debate, 550
Mass Media misuse, White Paper on, 702-707
Maulana Mohamed Ali, 92
Maulana Masudi, 295
Mavalankar, Ganesh Vasudeo elected as Speaker, 265-268
Max Mueller, 187
Maxwell, 373
Mayukha law, 107
Medical Research, AIIMS set up, 436-443
Members of Parliament, Mudgal, expulsion of, 255-264

- Menon, Karunakara, 112
 Menon, P. Govinda, speaks against convening of New Constituent Assembly, 621-629
 Menon, V.K. Krishna, explains difficulties in withdrawing Kashmir Case from U.N., 522-531, Pakistan aggression, 647-650
 Metcalfe, 90
 Middle East Defence Organisation 319, 336
 Migration of people from India, Pakistan, 269-295
 Military aid, Kripalani pleads for, 506-521
 Mill, John Stuart, 143
 Minorities in Pakistan, 275
 rights of, 42-46, plea against reservations, 99
 safeguards for, 78, 92
 Mithakshra, 107
 Modi, Pilo, no-confidence motion speech (railway strike), 680-686
 Mohammed-bin-Kasim, 142
 Mohammed Ghauri, 142
 Mookerjee, Dr. Shyama Prasad-, foreign policy, attack on, 334-353, international situation, 167-174, Five Year Plan (comments), 297-314
 migration of people (India, Pakistan), 269-295, repatriation of territory from Pakistan against migration, 290
 MRTP Act, 657
 Mountbatten, Lord, 31
 Moplahs, 184
 Mudgal (M.P.), expulsion of, 255-264
 Mudie, 373
 Mukherjee, H.N., 136, foreign policy, attack on, 315-325, speech on UGC Report on higher education, 532-540
 Mulukola (journal), 374
 Mundhra scandal on LIC shares, 466-474
 Munshi, K.M., 111
 Munshi, K.M. — Uniform Civil Code, 105-9
 Muslim League — Separate electorates, 42
 Muslim Personal Law, 111-112
 Nagarpalika bill passed, 798-812
 Naidu, Sarojini national flag, 23-26
 Najma Heptulla, speech on vital national issues, 913-921
 Narayan, Jayaprakash, 689
 National Flag, 344
 adoption of, 11-19
 colours, importance of, 21-22
 design of, 15
 dharma chakra, 20
 Naidu Sarojini on, 23-26
 Radhakrishnan, S. on, 2—22
 National Income Committee, 202
 National Integration Council, Srinagar, 616
 National Labour Commission, 911
 National Security Amendment Act. Ordinance (1984), 724-736
 Naziruddin Ahmed, 134-135
 Nehru, Jawahar Lal, Communal Organisations, for ban on, 55
 Constitution Assembly, 1-10
 Constitution First Amendment, 212-54,
 4th Amendment, 387-407
 midnight historic speech, 14-15 August 47
 Mudgal, expulsion of, 255-264
 National Flag Resolution, 11-19
 seeks confidence in his government, 550-572
 parliamentary system, reasons for, 444-449, press freedom, 222-226
 tribute to Mahatma Gandhi, 47-51
 Nehru, Uma, 384
 Nepal, 171, 179
 Noakhali happenings, 292
 No-Confidence Motion, Nehru defends his government, 550-572, Indira Gandhi defends her government, 630-641, railway strike., 680-686, Janata government, 708-715

1022 • Index

- Noncooperation movement, 143
Non-Proliferation Treaty, Gandhi, Indira, against signing of, 641
see also disarmament
North Atlantic Treaty Organisation, 319
NEFA, 567
North West Frontier Province, 112

Obituary, Gandhi, Indira, assassination of, 737-740
O' Connell, Daniel, 143
Official language, 161
Official Language Commission Report, discussion on, 491-505

Pakistan, creation of, 11, 167, 180, refugees from, 269-295
Panchayats, 77, 88, panchayati raj bill passed, 798-812
Panchsheel, 565
Pandit, Vijaya Lakshmi, foreign policy defended, 326-333
Pant, Gobind Ballabh, abolition of capital punishment, 475-480
joint electorates, 42-46, prev. of corruption, 422-427, States Reorganisation Bill, 428-435
appointed chairman, Parliamentary Official Language Committee, 491-505
Paramountcy, 150
Parliamentary Democracy, 138
Official Language Committee, 491-505
system, 67,
reasons for, 444-449
Patagonians, 191
Patel, H.M., resolution on restructuring centre-state relations 769-778
Patel, Sardar Vallabhbhai, 151
Patil, Shivraj V, on blueprint of reforms, 950-971
Patriarchal law, 112
Peace Treaty, New York, 24
Per capita income, Lohia on three anna earnings, 573-579

Planning, 199, Five Year Plan debate and resolution, 361-372,
Mookerjee, S.P. comments, 297-314,
poverty alleviation, 747-757
Politics, criminalization of, 871-884,
of vote bank, 972-985
Pollution *see* environment
Population control *see* family planning
Portugal-Goa Liberation Movement, 408-421
Poverty alleviation five year plan, 747-757, removal programme 822, 950-971
Powers, distribution of, 160
Praja Parishad, 340
Prasad, Rajendra, Constitution adoption 148-66
Prasad, Rajendra, first day of Independence speech, 36-41
President, powers of, 66
Presidential system, 123
Press Freedom (Nehru for restraint), 222-226
Press (Objectional Matter) Amendment Bill, 373-379
Press, repeal of repressive laws, 373
Press, role of, 373-379
Prevention of Corruption Act (Amending Bill) debate, 422-427
Preventive Detention Act, opposition against, 450-465
Princes Protection Bill, 376
Provinces, Reorganisation Bill for, 428-435
Public Security *see* National Security

Radhakrishnan, S. dawn of freedom speech, 30-35
on national flag, 20-22
Railway workers strike, 680-686
Raj Bahadur, 183
Rajagopalachari C., 374
Rajju, 194
Rajpramukhs, 219
Rajya Sabha, debate on abolition of, 386-396

- Ranga, N.G., critique of the constitution, 95-99,
pleads strong centre, 716-723,
regional demands, 769-778
- Rao, P.V. Narasimha, presents status paper on New Education policy, 741-746, Gupta, Indrajit opposes motion of No-confidence, 857-866,
speaks on state of the nation, 933-949
- Rashtriya Swayamsevak Sangh (RSS), 311, 693, 857-866
- Rau, B.N., 131, 135, 152, 153, 165, 175
- Refugee problem, 269-295, massive migration from Bangladesh, 642-646
- Round Table Conference, 57, failure of, 149
- Round Table* (magazine), 140
- Roy, Jaspat, 185
- Rural Universities, 306
- Sahaya, 1
- Sangma, Purno A., for a Second Freedom Struggle, 899-912
- Sarda Act, 188
- Sarkaria Commission Report on centre-state relations, 789-797
- Sarpa agreement, 194
- Satyagraha movement, 143, Goa Liberation, 408-421
- Satyamurthy, 373
- Saxena (Prof.), 136
- Second Chamber, 157, debate for abolition, 386-396
- Secular state, concept of, 100-4
- Security Council, Korean conflict deadlock, 177
- Sen, A.K., Dowry Prohibition Bill, introduced by, 487-490
- Separate electorates, 42
- Seshan, T.N., 867
- Shah Commission Report *see* Mass media
- Shah, K.T. on amending rules 114-19, federal, secular and socialist concept, 100-4, 136, 210
- Share Market, Mundhra scandal unearthing, 466-474
- Shariat law, 106, 112-13
- Sheikh Abdullah, 295, 342-353, detention of, 465
- Shimla Agreement (India — Pakistan war), 661-669
- Shiv Sena, 857-866
- Sidhva, 136
- Sikhs, 142
- Sikkim, 179
- Sindh, invasion of, 141
- Sindri Project, 309
- Singh Bura, Sarkaria Commission report placed in Lok Sabha, 789-97
- Singh, V.P., Gandhi, Rajiv denounces government of, 813-841
- Singhvi (Dr.), resolution on education Policy, 592-597
- Sinha, Nageswar Prasad, 395
- Sinha, Satya Narain, 395
- Socialist Party, 137
- South Africa Constitution 133-134
- Spanish Constitution, 245
- Speaker, Mavalankar, G.V. elected, 265-268
- Special Police Establishment, 425
- Standard of Living, Lohia on (three) anna daily earnings, 573-579
- States, accession of, 40
- States, integration of, 84
- States Reorganisation Bill, 1955, 428-435
- States, representation of, 4
- Stone, I.F., 698
- Strikes, moratorium on, 655, railway workers, 680-686
- Subramaniam, C., on No-Confidence Motion in Janata government, 708-715
- Succession law, debate on, 107
- Sundaram, Lanka, abolition of 2nd chamber, 392-396, role of press, 373-379
- Supreme Court, 124
- Swamy, Dr. Subramaniam, resolution on centre-state relations, 716-723
- Swarajya, ideal of, 34

1024 • Index

- Swaran Singh, 661
Swell, G.G. speaks on achievement and problems on fifty years of Independence, 927-932
- Tagore, Dr. Rabindranath, 194
Tandon, Babu P. Das, 311
Tashkent Declaration (India — Pakistan war), 598-601
Taxing power, 128
Telengana, violence in, 228
Terrorism in Jammu and Kashmir, 843-850
38th Parallel, 175-6
Tibet, 167-171, Indian role, 179, demand for reference to UN, 481-486
Tiwari-Mudgal case, 259-60
Tolerance, philosophy of, 34
Trade Unions, Act opposed, 450-465
Tribes and tribal areas, 159
Tryst with destiny, Nehru, J.L., 27-29
- Ujala* (journal), 374
Uniform Civil Code, debate on, 105-13
United Kingdom Constitution, 216
United Nations, 7, Korean conflict, 175-6, Indian role, 327-331; Tibet refugee demand, 481-486
United Provinces, 112
United States, 7, Warships visit Pakistan, 336
United States, Constitution, 66-71, 216
- United States Information Service, 258
United States, Korean conflict, 169
University Grants Commission Report on higher education, 532-540
Unmad & Masti (journal), 374
USSR, planning in, 361, 368
Tashkent Declaration (India — Pakistan war), 598-601
- Vajpayee, Atal Bihari, Tibet issue reference demand to UN, 481-486, resigns as prime minister after speaking on motion of confidence 885-898
Village Panchayats, 77, 88
Village republics, 91
Vohra Committee Report *see* Criminalization of Politics
- Watson (Lord), 128
White Paper on misuse of mass media, 702-707
Wells, H.G., 33
Women, equality to 108
Women, succession rights for, 188-189
- Yagnvalkya, 107
Yuga Sandhi, 93
- Zamindari system, abolition of, 229
Woodhead Commission Report, 302
Zakir Husain (Dr.), death of 615
Zafar Miraj, 834-835

Dr Subhash C Kashyap, well-known parliamentary and constitutional law expert and author of several prestigious works, had his higher education and professional training at Allahabad, New Delhi, Dallas, Washington DC, London and Geneva. He was intimately associated with Parliament for over thirty-seven years, from the first Lok Sabha of Pandit Jawaharlal Nehru and Mavalankar. He has been the recipient of several prestigious awards and honours amongst which are the U.S. Congressional Fellow of the APSA, UNDP Fellow and was awarded the Jawaharlal Nehru Fellowship in 1996.

Currently Dr Kashyap is an Honorary Visiting Professor at the Centre for Policy Research and Honorary Editor, *Politics India*.

Cover design:
Pranab Dutta