

>

Title: Situation arising due to holding of a public rally by the leader of Trinamul Congress at Lalgarh in West Bengal.

SHRI A. SAMPATH : Thank you Madam Speaker. I shall take only two minutes as you have said.

Our hon. Prime Minister has made it clear that Naxalism is the biggest challenge to the nation and the Maoism is the biggest threat to the nation. They have declared war against the nation. They have declared war against the people. In the State of West Bengal, in Lalgarh, a particular political Party(*Interruptions*)

MADAM SPEAKER : I will give you a chance.

...(*Interruptions*)

अध्यक्ष महोदया : आप बैठ जाइये।

â€¦!(*अवधान*)

SHRI A. SAMPATH : It is an ally of the UPA Government. They, along with the Maoists, are holding a rally while our august House is in Session here today. This is a tragic incident. ...(*Interruptions*)

MADAM SPEAKER : Please tell me what do you want from the Government.

SHRI A. SAMPATH : The Maoist leaders have made it clear that they are going along with that particular political Party. I do not want to name that political Party. We all know what happened to the Union Minister and the Ministers of State from that political Party who are not present in this august House today also. ...(*Interruptions*) An unfortunate incident has happened in Alapuzha in my State of Kerala. That matter has been raised by my hon. friend Shri K.C. Venugopal in this august House sometime ago.

We would like to know the stand that the Government of India has taken in this matter. The Central Government must spell out its stand on the Lalgarh rally. It is a shame that on the one hand we are condemning the terrorist activities of the Maoists and on the other hand it is a deplorable situation that a political Party, a responsible political Party and the Ministers of this Government also are doing such irresponsible activities, anti-national activities. ...(*Interruptions*) It is just like the way they are handling the House. ...(*Interruptions*)

MADAM SPEAKER : Please take your seat.

...(*Interruptions*)

MADAM SPEAKER : Shri Sudip Bandopadhyay to speak now.

SHRI A. SAMPATH : It is really a matter of shame that they have also participated in the meeting of Naxalites and the Maoists. Madam, we paid homage to the CRPF Jawans who died in Dantewada. We paid homage to the people who had been killed by the Maoists. But, at the very same time, some of our hon. Members of Parliament and the Ministers of State and a particular Minister also is participating in this rally, conducting the rally and organising the rally. ...(*Interruptions*)

MADAM SPEAKER : Please take your seat now.

...(*Interruptions*)

SHRI A. SAMPATH : Madam, it is with the connivance of all, along with the Maoists. It is a shameful thing. So, I would like to request, through you Madam, that the Central Government must spell out its stand on Lalgarh rally clearly. That is all. Thank you.

...(*Interruptions*)

MADAM SPEAKER : Hon. Members, Sk. Saidul Haque,

Shrimati Susmita Bauri,

Dr. Anup Kumar Saha,

Shri Mahendra Kumar Roy and

Shri M.B. Rajesh are allowed to associate themselves with Shri A. Sampath.

SHRI SUDIP BANDYOPADHYAY (KOLKATA UTTAR): Madam Speaker, Kumari Mamata Banerjee is addressing a rally of hundreds of thousands of people in Lalgarh. Hon. Minister of Home Affairs, Shri P. Chidambaram went to Lalgarh one month back. What is the harm if any Cabinet Minister goes to Lalgarh to send a message for peace and harmony which is the basic philosophy of Trinamool Congress that there be no killing, no violence? It is a part of West Bengal. What is the harm to go and address a public meeting there? How can they assess as to who is going to support the rally or who is not supporting? They are saying about PCPA. PCPA is not any banned organization. ...(*Interruptions*)

Madam, we are totally against politics of violence. We are totally against politics of murder. We are totally against politics of killings. ...(*Interruptions*)

MADAM SPEAKER : Please take your seat. He was listening to you. Now you listen to him.

...(*Interruptions*)

अध्यक्ष महोदया : आप अपना आसन ग्रहण कीजिए। Please listen to him.

SHRI SUDIP BANDYOPADHYAY : Madam, we should know that Naxalbari is a place which is situated in West Bengal in the northern part of the State. Naxalbari is the bi-product of CPI(M) Party. ...(*Interruptions*) Naxalbari was a product of CPI(M). CPI(M) is Communist Party of India (Marxists) and their name is CPI(M) – Similarly, Communist Party of India (Maowadi), is also CPI(M). Name of the both parties is same.

MADAM SPEAKER : All right. Thank you so much.

...(*Interruptions*)

SHRI SUDIP BANDYOPADHYAY: Madam, we are totally of the opinion that Kumari Mamata Banerjee's presence will create a total impact, peace and harmony and will ensure that Maoist forces will be out of West Bengal.

We will definitely emerge in the next coming days. â€¦ (*Interruptions*)

MADAM SPEAKER: Thank you very much.

...(*Interruptions*)

अध्यक्ष महोदया : आप लोग बैठ जाइये। आप लोग क्यों खड़े हो गये?

â€¦(*व्यवधान*)

MADAM SPEAKER: Now, Item No. 13, the New Delhi Municipal Council (Amendment) Bill, Shri Kirti Azad.

...(*Interruptions*)

अध्यक्ष महोदया : अब आप शान्त हो जाइये। अपनी-अपनी जगह पर बैठ जाइये।

â€¦(*व्यवधान*)

MADAM SPEAKER: You have had your say.

...(*Interruptions*)

SHRI BANSA GOPAL CHOWDHURY (ASANSOL): Madam, the Committee is backed by the Maoist people. ...(*Interruptions*)

MADAM SPEAKER: Nothing is going on record except what Shri Kirti Azad says.

(*Interruptions*) â€¦*

अध्यक्ष महोदया : आप लोग बैठ जाइये। श्री कीर्ति आजाद की स्पीच रिकॉर्ड में जायेगी।

â€¦(*व्यवधान*)

अध्यक्ष महोदया : आप क्यों खड़े हो रहे हैं? कीर्ति आजाद जी को बोलने दीजिये।

डॉ. शफ़िकुर्रहमान बर्क (सम्भल): अध्यक्ष महोदया, कुरान शरीफ के मसले पर सरकार से बयान दिलवाइये

सारी दुनिया में हलचल मची हुई है...(व्यवधान)

अध्यक्ष महोदया : आप पहले बोल चुके हैं। अब आप बैठ जाइये।

डॉ. शफ़िकुर्रहमान बर्क : अमरीका में कुरान शरीफ को जलाने की बात की जा रही है। इसे कोई बर्दाश्त नहीं कर सकता। इस देश का मुसलमान भी उन 40 करोड़ मुसलमानों का हिस्सा है। लिहाजा सरकार को बयान देना चाहिये...(व्यवधान)

अध्यक्ष महोदया : अब आप बोल चुके। अब बैठ जाइये। आप जानते हैं कि शून्य पृष्ठ में हम किसी को नहीं कह सकते हैं। अब आप बैठ जाइये, हमने सदन चलाना है। श्री आजाद, आप बोलिये।

श्री कीर्ति आज़ाद : अध्यक्ष महोदया, हमारा अनुरोध है कि सरकार से कह कर अमरीकी राष्ट्रपति श्री ओबामा से स्टेटमेंट मंगवा लीजिये।

श्री विजय बहादुर सिंह (हमीरपुर): आप पार्लियामेंटरी अफेयर्स मिनिस्टर तो नहीं हैं।

अध्यक्ष महोदया : कीर्ति आजाद जी, आप बोलिये।

श्री कीर्ति आज़ाद : अध्यक्ष महोदया, इतना हल्ला हो रहा है।

अध्यक्ष महोदया : अब आप लोग बैठ जाइये।