

Late Sultan Salahuddin Owaisi's first speech in the Andhra Pradesh Legislative Assembly.

MIM (Majlis-e-Ittehadul Muslimeen) was revived in March 1958. In 1959 one Corporator was elected in a bye election. In 1960 the MIM contested for 30 Municipal Corporation seats (out of a total of 64) and won 19. For the assembly elections in 1962 it fielded 8 candidates but won only one seat. This winning candidate was Sultan Salahuddin Owaisi (1936-2008), who won from Pattargatti constituency by defeating Masooma Begum of Congress. He was 26 at the time. In March 1962 the Second Assembly was reconstituted and Sultan Salahuddin Owaisi gave his first speech in the Assembly as an MLA on 22nd March 1962. This speech was interesting and important in many respects. Secular issues are dominant in his speech. He spoke about unemployment, Urdu, city development, election processes, national integration and criticized the police, ruling party and the government. He also responded to the criticism of the MIM and explained its purpose. The issues raised are still relevant.

M.A.Moid

Mr. Speaker Sir, the first thing in the Governor's address concerns the elections. Some members said earlier that the elections were peaceful. However, all the members including the members of ruling party accepted the fact that fraud and malpractice have happened during elections; voters were stopped, and the misbehavior with burqa clad women was extremely immoral. All the papers, all political and non political parties have protested against this. Not only this, some of the acts committed are such that I would not like to mention them here. The attitude of police was such that it looks like a planned conspiracy. The police were informed, but they ignored the complaint. Even when the police control room was contacted, nobody took the telephone call. Not only this, the polling agents were also sent out.

The second thing in front of us is the growing unemployment in the city. If you think about it then you feel that after 12 years of integration into India, not only is unemployment there but it has become more intense. Today there are 3 lakh unemployed in the city and the number is growing. Growing unemployment can be understood by the fact that today 20 thousand people are pulling rickshaws and a new tax is being imposed on them. You can imagine the condition of the city. Unemployment is growing to a monstrous form.

One more thing I want to bring before you is that schemes designed to eliminate unemployment are not implemented. At one time it was announced that with the budget of 10 lakh rupees the unemployment problem will be solved. But nothing was done. Then it was announced that one crore will be spent on the problem. That result too is in front of us. No effective scheme to remove unemployment in the city has been made to date.

Thirdly, it was promised that Urdu will be recognized according to the constitution. But in actuality it has not been accepted. According to article 340 of the Constitution Urdu has to be recognized as a regional language but this has not been done. It is well known that applications in Urdu will not be accepted by government. Nor will any action will be taken on such applications. On the other hand it is assured that Urdu will be treated as any other language. This is nothing but verbal jugglery.

When we think about unemployment and jobs, then it is realized that the doors to jobs have been closed for 3 lakh youth. If we think about government jobs then the mistreatment to the minorities is obvious to everyone. The police department never recruits according to quota. Similarly in other departments too, jobs are not being given according to the share of the population.

It is true that members have criticized the MIM in the house. I want to make it clear that the charge that the MIM is a religious and communal party is not correct. I want to make it clear that non Muslims have also fought the elections on an MIM ticket. The municipal corporation provides proof that Hindus and Muslims are both elected on MIM tickets, and that the question of it being communal does not arise. If you think you will understand what our policy is. Our biggest agenda is the Minorities – how their legitimate demands can be met. Not only this, we want to ensure that their demands should not be trapped in verbal jugglery. They should be addressed in view of the facts.

Lastly, at the end of my speech I would like to stress on the solution to the problem of unemployment in the city. Plans are made to develop the city but are not implemented. There is a need to implement these plans. There should be an organized effort in this regard. Also I would like to request that an impartial policy should be adopted with respect to elections. Putting hurdles in the elections process and considering it a victory is not correct. All the news papers and political parties are witness to the recent election malpractices, especially the part played by the police and by ruling party – both of which are against democracy.

In the end I would like to stress that the circumstances we are in now requires establishment of national integration and mutual unity. With these words I conclude my short speech.

New arrivals in English

Caste- Feudalism

- Caste feudal servitude: studies in Jati-based feudalism, its pilosophies and esthetics.- vol.II, part-I/ **Sharad Patil**.- Pune: Malavi prakashan, 2006.

City- Sanitation

- The politics of sanitation in India: cities, services and the state/ **Susan E.Chaplin**.- Hyderabad: Orient blackswan, 2011.

Civil liberties- Andhra Pradesh

- Life, liberty and livelihood: civil liberties in Andhra Pradesh.- vol.1.-Hyderabad: Andhra Pradesh Civil Liberties Committee, 1996.

History- India

History of freedom struggle in primary states of India: Hyderabad states in India: Hyderabad state (Telangana-Maratwada- Karnataka) / **P.A.Rama rao**.- vol.1.- Hyderabad: Institute of Historical Research of Freedom Struggle, 2008.

Islam

Essays on Islam: insights, perspectives, views/ **Hasanuddin Ahmed**.- [s.l]: [s.n], 2007.

Nationalism

Vande mataram to Jana gana mana/ **V.H.Desai**.- Bombay: Bharatiya vidya bhavan, 1990.

Novel

After Kurukshetra/ **Mahasweta devi**/tr.by **Anjum Katyal**.-Calcutta: Seagull books, 2005.

Bedanabala/ **Mahasweta devi**/ tr.by **Suandini Banerjee**.- Calcutta: Seagull books, 2005.

Political Theology –Sovereignty

- Political Theology: four new chapters on the concept of sovereignty/ **Paul W.Kahn**.- New York: Columbia University Press, 2011.

Politics- Muslims- Hyderabad

Salar-e-Millat/ Azeem Shakhsyat, Ahadsaz Kaarname/ compiled by **Shah Mohammed Fasihuddin Nizami**.- Hyderabad: Al-Ansar, 2011.

Population - India

The myth of population control: family, caste and class in an Indian village/ **Mahmood Mamdani**.- New York: Monthly Review Press, 1972.

History- Hyderabad

The end of an era: Hyderabad memoirs/ **K.M.Munshi**.- Bombay: Bharatiya vidya bhavan, 1998.

New arrivals in Urdu

History-Hyderabad

A collection of research articles on Socio-cultural history of Hyderabad/**Tahseen Bilgrami**.-[s.l]:[s.n], 2008. (Urdu)

Jama e Osmania/ **Hasanuddin Ahmed**. - Delhi: Educational publishing House.(Urdu)

Zaban sad Ashaar/ **Hasanuddin Ahmed**. - Delhi: Educational publishing House. (Urdu)

New arrivals in Telugu

Dalitha bahunana viplavam- Bharatha desam

Hindu mathaananthara Bharatha desam: saamaajika, adhyaathmika, saasthreeya rangaallo dalitha bahunana viplavam/ **Kanch Ilaiah**/tr.by **Prabhakar Mandara**.- Hyderabad: Emesco, 2011. (Telugu)

Kathalu- vidya

Enduku- enduku ammayi/ **Mahasweta devi**/tr.by **D.Vasanta**.-Chennai: Tulika, 2008.(Telugu)

Kathalu- Muslim kathalu

Adhure: Muslim kathalu/ **Skybaba**.- Hyderabad: Nasal kithaab ghar, 2011 (Telugu)

Saahithyam

Kodavatiganti Kutumbarao rachanaa prapancham: navalalu, kathalu, naatikalu.- vol.9 .-Hyderabad: Viplava rachaethala sangham.(Telugu)

Telangana- saahithyam

Barmaar:Telangana vinirmaana saahithyam/ **Sangiseti Srinivas & Ashala Srinivas**.- [s.l.]: Singidi Telangana rachaethala sangham,2012.(Telugu)

Contents of journals

Seminar

629, January 2012

Annus civicus: the year of the citizen?/ Niraja Gopal Jayal

A moment of spurious democracy/ Suhas Palshikar

Beyond Anna: complacent, complicit and yet hopeful/ Dilip D'Souza

Crisis of representational politics/ Baijayant Jay Panda

The great survivor/ Siddharth Varadarajan

The ancient regime/ T.N.Ninan

Annus horribilis/ Jahangir Aziz

A lost opportunity/ Rajan Bharti Mittal

Falling back on ideological shibboleths/ Swapan Dasgupta

Reforming agriculture/ Ashok Gulati

Has the NREGS reached the poor?/ Shylashri Shankar

Beyond the metropolis/ Dipankar Gupta

A shifting landscape/ Seema Chishti

Modernizing the Raj legacy/ C.Raja Mohan

Regional integration: from pipe dream to possibility/ Srinath Raghavan

India- China: the shadow of the future/ Kanti Bajpai

Turkey and the Arab spring/ Saeed Naqvi

Ambedkar and Lohia: a dialogue on caste/ Yogendra Yadav

The Book Review

Volume xxxvi, Number 3, March 2012, South Asia XIX

Lineages of political society by Partha Chatterjee /Aditya Nigam

Cosmopolitan political thought: method, practice, discipline by Farah Godrej/Bidyut Chakrabarty

Varieties of federal Governance: major contemporary models edited by Rekha Saxena/ Partha S.Ghosh

Complex deterrence: strategy in the global age edited by T.V.Paul, Patrick M.Morgan and James J.Wirtz/P.R.Chari

The state of Islam: Culture and cold war politics in Pakistan by Saadia Toor: poetry as resistance: Islam and Ethnicity in Postcolonial Pakistan by Nukhbah Taj Langah/ Ayesha Siddiqua

Afghanistan and Pakistan: conflict, extremism and resistance to modernity by Riaz Mohammad Khan/ Kanwal Sibal

The Pakistan Cauldron: Conspiracy, assassination and instability by James P.Farwell/ Ashok Behuria

Religion, inter-community relations and the Kashmir conflict by Yoginder Sikand/ Luv Puri

The Tibetan Government-in-exile: politics at large by Stephanie Roemer/ Jabin T.Jacob

The rise of China: implications for India edited by Harsh V.Pant/ Rukmani Gupta

India's national security: annual review 2010 edited by Satish Kumar/ Arun Vishwanathan

Article 270: a constitutional history of Jammu and Kashmir by A.G.Noorani/ Srinath Raghavan

India calling: an intimate portrait of a Nation's remaking by Anand Cirdharadas/ Ajay K.Mehra

Diplomacy: Indian style by K.P.Fabian/ G.S.Iyer

Warfare in Ancient India: organizational and operational dimensions by Uma Prasad Thapliyal/ Dhruv C.Katoch

Writing the Mughal world: studies in political culture by Muzaffar Alam and Sanjay Subrahmanyam

Inside a Madrasa: knowledge, power and Islamic identity in India by Arshad Alam/ Barbara D.Metcalf

Religious cultures in early modern India: new perspectives edited by Rosalind O'Hanlon and David Washbrook/ Harbans Mukhia

Islam translated: literature, conversion, and the Arabic cosmopolis of South and Southeast Asia by Ronit Ricci/ M.Raisur Rahman

Settlers, saints and sovereigns: an ethnography of state formation in western India by Farhana Ibrahim/ Nikhil Govind

Changing homelands: Hindu politics and the partition of India by Neeti Nair/ Hilal Ahmed

Partition of India: why 1947? Edited by Kaushik Roy/ Amar Farooqui

Resisting colonialism and communal politics: Maulana Azad and the making of the Nation by Rizwan Qaiser/ Mohammad Sajjad

Witness to history: transition and transformation of India, 1947-1964/ Sukumar Muralidharan

An Indian political life: Charan Singh and congress politics, 1937- 1961(the politics of Northern India: 1937- 1987) by Paul Brass/ Llyod & Susanne Rudolph

The monk as man: the unknown life of Swami Vivekananda by Sankar/ Amiya P.Sen

The Book Review

Volume: xxxvi. No.2 February 2012

Together they fought: Gandhi-Nehru correspondence 1921- 1948 edited by Uma Iyengar and Lalitha Zackariah/ Venu Madhav Govindu

The Cambridge companion to Gandhi edited by Judith M.Brown and Anthony Parel/ Salim Yusufji

Between modernity and nationalism: Halide Edip's encounter with Gandhi's India by Mushirul Hasan/ David Lelyveld

A fire that blazed in the ocean: Gandhi and the poems of Satyagraha in South Africa, 1909-1922 introduced and translated by Surendra Bhana and Neelima Shukla-Bhatt/ Tridip Suvrud

Three ways to be alien: Travails and encounters in the early modern world by Sanjay Subrahmanyam/ Mahesh Gopalan

Becoming a borderland: the politics of space and identity in colonial northeastern India by Sanghamitra Misra/ Sajal Nag

India's environmental history, vols. 1 & 2 edited by Mahesh Rangarajan and K.Sivarama Krishnan/ Ajantha Subramanian

The National movement: studies in ideology and history by Irfan Habib/ Nikhil Govind

Scoring off the field: football culture in Bengal, 1911- 1980 by Kaushik Bandyopadhyay/ Sabyasachi Dasgupta

The armed forces of independent India: 1947- 2006 by Kaushik Roy/ Dhruv C.Katoch

Debates-Discourses

The controversy over the essay by A.K.Ramanujan- Romila Thapar;

a wise bird and its keeper- Rukun Advani;

Hey Ram: thoughts on Ramayana and Ramanujan- Prachi Sharma

Oxford University Press in India: celebration a century (**Publisherspeak**)

Business and polity: dynamics of a changing relationship by D.N.Ghosh/ Adnan Naseemullah

Workers, union and global capitalism: lessons from India by Rohini Hensman/ Rohit Azad

The moral embedding of economic action: Sociology and anthropology of economic life I edited by Veena Das & Ranendra K.Das

Ritual, heritage and identity: the politics of culture and performance in a globalised world edited by Christine Brosius and Karin M.Polit/ Malvika Maheshwari

Kutiattam: the heritage theatre of India by Sudha Gopalakrishnan/ Girish Karnad

Hindustani music: thirteenth to twentieth century edited by Joep Bor, Francoise Nalini Delvoye, Jane Harvey and Emmie te Nijehis/ Partho Datta

Tagore's mystique of dance by Utpal K.Banerjee; Rabindranath Tagore: a pictorial biography by Nityapriya Ghosh; Tagore's paintings: verification in line by Sovon Som/ Willian Radice

The scattered leaves of my life: an Indian Nationalist remembers by Saraladebi Chaudhurani/ Visalakshi Menon

Social dimensions of modern Tamil by Annamalai/ A.R.Venkatachalapathy

Prose by Thomas Bernhard/ Rimi B.Chatterjee

The Book Review

Volume: xxxvi, No.1, January 2012

City improbable: writings on Delhi edited by Kushwant Singh/ Naved Farooqui

Aasarussanadeed by Sir Syed Ahmad Khan: Delhi ki Akhri Shama by Mirza Farhatullah Beg/ Rakhshanda Jalil

Mutiny memoirs: being personal reminiscences of the Great sepoy revolt of 1857 by Colonel A.R.D.Mackenzie/ Ranjana Sheel

On the ambivalence of the suddenly 'old' towards (unexpectedly) 'New' Delhi / Anand Vivek Taneja

Dilli tha jiska naam by Intizar Hussain/ Shubham Mishra

Dilli Sheher Dar Sheher by Nirmala Jain/ Shveta Sarda

The Delhi Omnibus by Percival Spear, Narayani Gupta, R.E.Frykenberg/ Shatam Ray

From Dilli to Delhi (in Dialogic mode)/ Ayesha Kidwai

Delhi: its monuments and history by Percival spear/ Sohail Hashmi

Dilli's red fort by The Yamuna; Jama Masjid: call of the Soul both by N.L.Batra/ Chandni Sengupta

Invisible city: the hidden monuments of Delhi by Rakhshanda Jalil/ Sadia Dehlvi

Old Delhi: New York- personal views by C.S.H.Jhabvala/ Kanishk Prasad

Delhi Then and now by Narayani Gupta and Dilip Bobb/ S.Y.Guraishi

Public presence of mosques and Muslim identity in postcolonial Delhi/ Hilal Ahmed

New Delhi; Making of a capital by Malavika Singh and Rudrangshu Mukherjee/ B.G.Vergheese

Revisiting Turkman gate: 'situation under control'/ Nazima Parveen

Beato's Delhi by Jim Masselos and Narayani Gupta/ Dilip Bobb

Delhi: light, shades, shadows by D.N.Chaudhri/ Rahaab Allana

Women, education and politics: the women's movement and Delhi's Indraprastha college by Meena Bhargava and Kalyani Dutta/ Ankita Pandey

Writing labour: stone Quarry workers in Delhi by Mohammad Talib/ Mukul Sharma

The intimate state: love-marriage and the law in Delhi by Perveez Mody/ Priya Naik

Policing Delhi: urbanization, crime and law enforcement by O.P.Mishra/ Ved Marwah

Pirate Modernity: Delhi's media urbanism by Ravi Sundaram/ Anish Vanaik

When a tree shook Delhi by Manoj Mitta and H.S.Phoolka/ Amandeep Sandhu

Heaven and Hell: a representation of Delhi in Punjabi literature/ Hina Nandrajog

Delhi: adventures in a megacity by Sam Miller/ Malvika Maheshwari

Delirious Delhi: inside India's incredible capital by Dave Prager/ Susanna Wickes

Delhi: the lament of the hungry ex-expat/ Dave Prager

Trickster city by Azra tabassum, Jaanu Nagar, Lakhmi Chand Kohli, Rakesh Khairalia, Yeshiva Singh, Kiran Verma, Suraj Rai, Neelofar, Kulwinder Kaur, Shamsheer Ali, Babli Rai, Ankur Kumar, Dilip Kumar, Love anand, Nasreen , Rabiya Quraishy, Sunita Nishad, Saifuddin, Arish Qureshi, Tripan Kumar/ Ranjana Kaul

Delhi Calm by Vishwajyoti Ghosh/ Amit Ranjan

