

**SIXTH LEGISLATIVE ASSEMBLY OF MIZORAM
(ELEVENTH SESSION)**

LIST OF BUSINESS

FOR FOURTH SITTING ON FRIDAY, THE 20th JULY, 2012
(Time 10:30 AM to 1:00 PM and 2:00 PM to 4:00 PM)

QUESTIONS

1. *Questions* entered in separate list to be asked and oral answers given.

PRIVATE MEMBERS' BUSINESS

2. * Resolutions

NGURTHANZUALA
Secretary

* Please see Bulletin Part-II No. 220, Sl No. 1-5 dated the 16th July, 2012 and Bulletin Part-II No. 223 dated the 19th July, 2012 for relative precedence of Private Members' Resolution to be moved.

....

S P E A K E R : A inrawlh vena tur pawh awm hauh si lova kal paha mi sual mai chu Ui kal lai a bengal lo mantu ang a ni.

Thufingte 26:17

Zawhna 41 hi a neitu Pu B.Lalthlengliana a ni a. A lo la dam tha lova. Pu Ramhluna a pe a. Mahse, kan Dan 50-na khan zawhna zawttu khan a thei lova, midang a pe a nih pawhin zawhna dang lak hnuah hun a awm chuan koh a ni ang, a tih avangin kan MLA ten an ngaimawh a. Ka hnenah an rawn sawi ri fova. ‘Dan 50-na hi Ka pu i va hmang ngai love’, an ti a. Chuvangin Dan 50 na kha kan hmang ang a. Hun a la awm chuan a pek, Pu C.Ramhlunan a zawt ang a, kan kal kan rih ang a. Tunah zawhna 42-na zawt turin Pu T.T.Zothansanga i lo sawm ang.

Pu T.T. ZOTHANSANGA : Pu Speaker, ka lawm e. Minister zahawm tak, Labour, Employment & Industrial Department changtu chhan tur ka zawhna chu hei hi a ni. Minimum wages hman dan min hrilh thei em? Kum 2008 December ang leh kum 2011 December angin (i) unskilled (ii) semi skilled (iii) Skilled II (iv) Skilled I, tih a ni.

SPEAKER : Chhang turin a changtu Minister zahawmtak, Pu Lalrinliana Sailo i lo sawm ang.

Pu LALRINLIANA SAILO, MINISTER : Pu Speaker, member zahawmtak, Pu T.T. Zothansanga zawhna chhanna chu, hrilh thei e, minimum wages hi mimal emaw sorkar emaw, company hnuai nitina inhlawhfate tan bika siam leh hman a ni a. Kum 2008 leh 2009 December-a Minimum wages chu hetiang hi a ni a. Unskilled Rs.103 per day, Semi-skilled Rs.115 per day, Skilled II, Rs.143 per day, Skilled I, Rs.183 per day. Kum 2009 leh 2011 dinhmun chu hetiang hi a ni. Unskilled nikhatah Rs.132, Semi-skilled Rs.148, Skilled II, Rs. 184, Skilled I, Rs.235 a ni a. Kum 2011 leh 2013 inkar dinhmun chu hetiang hi a ni. Unskilled nikhatah Rs. 170, Semi-skilled nikhatah Rs.190, Skilled II nikhatah Rs.240, Skilled I nikhatah Rs.300 an hlawh a ni.

*Speech not corrected.

S P E A K E R : Zawhbelhna, Pu T.T.Zothansanga, a hnuah Lt.Col. Z.S.Zuala.

Pu T.T.ZOTHANSANGA : Pu Speaker, ka lawm e. Ka zawhbelhna te chu hengte hi an ni. (i)Vai permit nei lova zalen taka hnathawk an awm em? Awm nise, engtia hma lak nge in tum? (ii) Pensioner te dawr neitu nia sawi kha tunge? YMA nena an thu kha engtinngae a kal tak zel? (iii) M.R ten Minimum wages rate hi an hmang vek em? Tin, an hlawh hi,hei, tun dinhmunah khan an sawi a. Tihsan tumna a awm em? tih kha ka’n zawt duh bawk a. (iv) “Labour Law siam tumna a awm em?” tih a ni.

S P E A K E R : Col. Z.S. Zuala ilo ko ang.

Lt. COL. Z.S. ZUALA : Pu Speaker, zawhbelhna - M.R. regularization dan hi a awm em, a awm chuan min hrilh thei em tih a ni.

S P E A K E R : Le, chhang turin Minister lo ko ang.

Pu LALRINLIANA SAILO, MINISTER : Pu Speaker, Labour & Employment hi kan hriat theuh angin nitin kuthnathawktute chungchang reltu leh ngaihtuahu a ni a, a pawimawh a, chuvangin sorkar pawh hian a ngaipawimawhin a tichanglung tha zel a. Zawhna neitu Pu T.T. Zothansanga, Member zahawm tak

zawhna pakhatna kha – Vai permit chungchang kha a ni a, hei hi permit nei lova hnathawk hi an awm a ni. Helaihia hian hriat dan hi a inchen lo maithei a, ILP an rawn nei hianin permit nei tur anga ngaih sa angah kan thinlungah a awm a, hei hi nilovin, an lo luhna hrim hrim ILP bakah hianin work permit pek tur a ni a, chutianga pe tur chuan anmahni State-ah khanin an in waist ve phawt anga, migrant ang te leh hemi lo lut hote hi chu hetah kan lo register leh anga, chutiang neilo chu an tam hle a ni.

Tin, helai pensioner-te dawr chungchang kha chu kan purview a ni chiah lo maithei a, amaherawhchu, YMA te nena an inkar kha chu ka hrechiang lova. Amaherawhchu, khang a thawkte kha an checked a kan thawktuten, work permit nei lo an niin kan hmu a ni.

Tin, M.R. ten minimum wages an la vek em tih hi, sorkara M.R. te hi chuan an la vekin kan hria, kan hmuh dan a ni. Tin, Labour Law hi a tul khawp mai a, kan hriat tlan theuh angin Mizoramah hian kan State thenawm atangin emaw khawi khawi atangin emaw an lokal a, an rawn lut tawp a, ILP ah hianin an han ziak lang ve ngawt a, cement works thawk tur angin emaw tiang khan. A tul khawp mai a Labour Law siam hi kan tum mek a, tunah hian kan inpuahchah mek a, a zawhna kha siam tum mek a ni em tih anih avangin siam tum mek a ni e tiin chhang ila a tha awm e.

Tin, member zahawm tak Col. Z.S. Zuala zawhna kha, M.R. regularization hi chu DP & AR kut lampangah kan ngai.

*Speech not corrected.

S P E A K E R : Awle, zawhna 43-na ah kan kal anga, a zawt turin Pu K. Liantlinga.

Pu K. LIANTLINGA : Pu Speaker ka lawm e. Higher & Technical Education Minister zahawm tak, ka zawhna starred question no. 43-na -
(a) Mizoram College hrang hranga Principal nghet awm lo kha a nghet siam tumna engchen nge hmalak anih tawh min hrih thei em ?
(b) Tunah hian Principal nghet engzatnge kan nei a, officiating charge la engzatnge awm tih a ni e.

S P E A K E R : A chhang turin a changtu Minister zahawm tak Pu Lalsawta.

Pu LALSAWTA, MINISTER : Pu Speaker, member zahawm tak Pu K. Liantlinga zawhna chhanna chu hetiang hi a ni - Mizoram College hrang hrang Principal nghet awm lo kha a nghet siam tum nan engchen nge hmalak anih tawh tih min hrih thei em tih chhanna chu - UGC Regulations 2010 kan hman mekah hian College Principal hi kum 5 term-a appointment pek tur leh a tul chuan term khat dang pawhsei theih a ni a, hei hi Mizoram tan a tha em tih ngaihtuah ngai tak a ni a, DP&AR te nen examine mek a ni. Tin, hei hi tihfel anih hnu chuan Principal chu UGC modal ang zela kalpui tum tawh a ni.

(b) Tunah hian Principal nghet engzat nge kan nei a officiating emaw Charge la engzat nge awm tih chhanna chu - tunah hian Principal nghet 3 an awm a, nghet lo

Charge la 21 an awm bawk a, a nghet lo zingah hian deficit Collage 2, Mizoram Law College leh Kamalanagar College an tel a ni tih a ni e.

S P E A K E R : Zawhbelhna Pu K. Liantlinga kan ko hmasa anga, a dawtah Pu Lalduhoma, a dawt lehah Pu John Siamkunga, chumi chin chu ti ang aw.

Pu K. LIANTLINGA : Pu Speaker ka lawm e, hei Principal nghet hi kan neilo rei viau a, 2010 khan ka zawt tawh a pahnih chiah nget kan nei a, Saiha leh CTE- ah an pension ve ve tawh a tunah a nghet 3 vel chiah an awm leh a. Helai hi a sawi ang khan UGC norms angin regulation 2010 a tia thil thar te pawh a rawn chhuak ve zel a, amaherawhchu, kum 1999 vel atanga UGC norms hi hman tan tawh niin ka hria a. Sorkar hmasa pawh khan dah ngheh tumna hi a nei lo va, tuna mi pawh hian a nei vak lo ni a hriatna deuh awmin ka hria a, Principal nghet nei tur hian kan Lecturer-te leh kan mithiamte hi qualified an awm hlawl lo em ni? tih lai kha ka zawt duh a. Tin, Semester system-in kan kal tawh a, College pawh an tang tawh a, a college Student mai ni lovin Lecturer-te thlenga kaihhruai tak tak ngai an nih tawh avangin Sorkar hian tun aia chak hian hma a la thei lawm ni? kan ngaihtuah tih reng a, kum 2 vel a kal a ngaihtuah leh mek chhunga kum thum vel a kal leh chuan term a zo a ni mai. Helai ah hian system tharte introduce a ni tawh a, khangah khan in tan lak theih deuh a ni em? Tin, UGC Norms-ah hian Ph. D leh ten years selection Grade a awm te kha Principal dil thei vek an ni em? tih kha ka zawt a ni e. Ka lawm e.

Pu LALDUHOMA : Pu Speaker, kan state pawn lamah hian Technical seat enge maw zat kan nei thin a, chung zingah chuan ka Unstarred Question zawhna min chhanna atangin nikum lama kan seat neih tawh thin atanga kumina seat min la pek loh hi 34 lai a la awm a, Bachelor of Medicines, Bachelor of Surgery-ah te, Bachelor of Dental Surgeon, Bachelor of Homeopathic Medicines & Surgery-ah te, Bachelor of Ayurvedic medicine & Surgery-ah te hian a ni a. Nikum lama kan seat hmuh te engatinge min la pek loh, zirlai an tlai phah thei angem, enge a chhan tih ka'n zawt duh a.

Tin, heng quota kan neihte hi an va kalna Institution Head-te hian mi dang tante an lo pe mai mai tihte hi a dik em? Chu chu dik ni se kan phal thei dawn em ni, keimah ni lam atanga zirlai kal duhte an awm lo a nih si loh chuan, chung thilte chu thil thleng thin a ni em? tih ka'n zawt tel duh bawk a ni.

Pu JOHN SIAMKUNGA : Pu Speaker, ka lawm e, Hei a relevant tho va, Hnahthial College saw tun sawrkarah hian a thang chak a, a kawngte saw laih zauh vek a ni tawh a, building-te tunah nuai 130 in sak that tum mek a ni, zirlai pawh an ngah sawt hle a. Amaherawhchu, Geography Department saw a awm lova, zirlai kan ngahna ber saw Geagrphy subject ala ni a, chu chu 2010 atang khan Department sawrkar pawmpui ni lem lovin a institution sawn a han kal pui a, keiman ka Fund atangtein an hlawhte hi ka'n tum chho ve bawk a, thla hmasa mai khan Department lam atang pawn kan Director-in a hmunah a va enfiah tawh a, a Feeder School, Cherhlun Higher Secondary School te, Thingsai te, N. Vanlaiphai te leh Hnahthialah te sawn Geography Subject la an tam ber a, a feeder-te an tha bawk a enrolment saw a sang hle a, Geography Department saw min hawn sak belh dan hi a awm thei ang em? Saw College-a a tam ber saw Geography subject la an ni si a, tih kha ka zawt duh a ni. Ka lawm e.

S P E A K E R : Le, a chhang turin a changtu Minister ilo sawm ang.

Pu LALSAWTA, MINISTER: Pu Speaker, zawhna neitu Pu Tlinga zawhna 1-na, dah nghet tumna hi a awm meuh lo a ni lo maw, tih kha chu, dah ngheh tumna hi a awm a, a pangngai ang taka tih kan tum a, amaherawhchu, UGC Norm anga han tih a, an tihfuh lohte kan han zir hian kan ti ve si anga reiloteah kan sim ang tih hlauhna te kan nei a. A bik takin Assam khuan tuna mi ang hian an han ti a, kum nga hun an han nei a, kum nga dang bawk Principal tana extension of service kha tih theih tura an han tih khan chanchinbu lam atanga ka lo chhiar danin College-in a chhiat phahin kan hria a. A chhan chu Principal ni thei, qualification nei an lo tam si a, chung karah chuan a zirna lampang aia Principal inchuhna boruak khanin College hi a tichhe hle mai tih chu chanchinbu lam atanga kan hriat dan a ni a, a hmunah phei zawng kan zuk zir lo nain.

Amaherawhchu, thu dik turah kan ngai a, mahse chuti chung pawh chuan tunah hian kan ngaihthlak tak ang khan Principal nghet kan tih te pawh hi engemaw laia defecit atanga Principal tur bika an lo lak, khang kha an ni deuh mai a, UGC Norm anga Ph.D degree an nei tur a ni tih leh tehna chi hrang hrangte pawha teh lemlo leh tin, Mizoram Public Service Commission te emaw, a la thei tur dik takin an tih pawh ni lemlo, mahse Principal tur bika an lo lakte an lo nih ve avang khan Principal nghet ang chuan kan sawi lo thei lova. Chuvangin Pu Speaker, tuna kan tum danah hi chuan Principal teha lak dan hmangah te anmahni qualification-ah te, UGC-in a duh ang tak hian anmahni pawhin tling nia inngaiin College hi ho thei se kan duh a, chutiang chuan tunah hian buatsaih mek a ni. Assam lama an tih a, an sim deuh lai pawh kha hre reng chungin a pumpelhdan kawngte pawh, administrative arrangements hmangin kan tih theih kan beisei avangin tunah hian kan buatsaih mek a ni tih kha ka sawi duh a.

Tin, semester system a nih takah phei chuan Principal hi an pawimawh lehzuol a ni tih kha a dik a, han sawi belh hlek ka'n duh chu, Higher Education hrim hrim hi kan zirdanah hian rilru thlak a ngai nasa tawh em em a. Mi in pawl XII emaw an zir zawh a, College kal tum ringawt ang chi, eizawinna tinzawn zawng pawh nilo, an pass pawha an tan pawha hlawk chuang lo tur ang zawng insiam belh teuh teuh ai hian eizawinna tinzawn zawng vocational zawnga kalpui tumna kan neih avangin; tunah pawh NIT te Polytechnic-te hetiang zawng hian kan kalpui lai hian mipui lam rilruah hian College kal ve hrim hrim duhna, helai hi a la lian em em a, thawklekhatah mi rilru han tihdanglam ngawt theih pawh a ni lova. Amaherawhchu, Sorkar leh India ram pum ang pawhin chu chu kan hmalak tum dan mek chu a ni a. Hetiang karah hian Aizawlah College-te a lo tha zawk a, hmanruate a lo tha zawk a, tin, hna dang melh paha tih te a rem vang hian Aizawlah hian seat an dil deuh vek mai a, thingtlang lama kan zirtirtu tha tak tak College pawh tha tak takte hi kan la thawl deuh va, chulai pawh chu semester system-ah hian, semester system anih chuan class room a leng tawk te an lo ngaih ve si avangin vawiin te pawh hi sawina remchang a ni a. Aizawl chauh lovah pawh hian, Aizawl pawnah District Headquarters ah te College zirna tha tak tak kan nei a ni tih kha ka sawi tel duh nghal a.

Tin Principal dil theih mek dil theih a ni em tih kha chu qualification U.G.C norms-in a tih ang tak hi kan tih tum dan a ni a. Chutiang chuan tunah hian U.G.C norms hi kan han pawm dawn laiin, "Heng hi chu kan tlin lovang, hei chu a rem lo" ti a lo paih te a tam a, mahse kan han ngaihtuah chian hian anih ang ang a kan pawm/thlawp hian retiring age ah kum 65 thleng hian ram tan hian a tha zawk te pawh kan ring a, chutiang tak chuan tunah hian ruahmanna kan nei mek a ni.

Tin, Pu Speaker, zawhbelhna Member zahawmtak Pu Lalduhoman a rawn zawh belhna, seat 34 medical leh allied medical seat chungchang kha, Central Sorkar hian a la rawn release lo hrim hrim a, kan Chief Minister hial pawh hian lehkhate a zuk ziak a, “Rawn hmanhmawh teh u, kan tlai palh ang e”, tiin kan ngaipawimawh tlang em em a. Kan Chief Minister-in a ziak chung pawh hian vawiin thleng hian min la rawn tihsak hlei thei lova, kar leh lawk hian kan Secretary pawh hi tul danga a kal dawn avangin heng release loh pawh hi rawn nawr turin kan inchah mek tih pawh kha kan sawi duh a.

Tin, State dang hian kan seat, kan neih thin ang hi an lo chang ta mai mai em ni ? tih ang zawng kha chu, chutiang zawng khan kan zuk hre fak lova, amaherawhchu, kan neih thin kan chan a awm a. MAMC kan tih mai, Maulana Azad Medical College-te pawh. Mahse, “Hei hi in chan lova, Vellore kan pe che u a, chuvang chuan chanah ngai lo u la, Vellore hi equally good a ni e”, tiin min ngaisak tlat a. Chuvang chuan State dangin min chhuhsak tak fak hi chu han sawi tur kan hre lo. Amaherawhchu, Pu Speaker, thil awm ve thei chu khang kan Medical College khan hetia seat sorkarin Central Pool atanga a tih ang te an pek lohva a chuang a awm theih hian manto tak takin private deuhin an luhtir thei a, chung avang chuan eng eng emaw tiin min tlai tiring, keimahni lama thiamloh min chantir a, seat kha an duh ang zawnga kan state chhung ami a ni kher lo, State pawn ami te pawh a ni ang a, khatiang han pek tumna chu an nei thin a, kan theih ang tawk chuan kan dang ve char char a. Tin, Medical lam anih avang hian keini hian direct tak hian kan zuk ti fo thei lova, Health Services hnuai ami anih avang hian. Chuvang taka Chief Minister-in min ziah sak a nihna lai pawh kha a awm a.

Tin, Member zahawm tak Pu John Siamkunga'n a rawn zawhbelhna, Hnahthial College-ah sawn Geography subject hi min pek belh ta u langin, a feeder atan chuan S. Vanlaiphai te, Thingsai te, Geography subject atanga pass chhuak an tam si tih chu, Subject pe belh tur zawng emaw hawng belh tur zawng chuan kan ti thei rih lova, chu chu tuna kan chhan theih dan chu a ni mai a. Amaherawh chu kan zirna hrim hrim hi a hmunhma azirin subject inang thup thup zir lo sela, entirman - Geography chu Hnahthialah nise, Commerce chu Lawngtlaiah ni se, Mathematics chu Saihaah ni se, specialize deuhin i ti teh ang aw tiin rationalization han tih deuh va, kan College-te pawh hi a te ber thleng pawha anmahni specialize subject bik nei thei a han buatsaih hi chu kan tum a. Hei hi tunah pawh hian kan la kalpui mek chu a ni. Chuvang chuan Pu John Siamkunga zawhnaah hi chuan tun maiah hi chuan Additional subject, Geography pe tur hi chuan kan dinhmunin a tlin hrih lo, tih a ni.

S P E A K E R : Awle, zawhna 44-na pawh Pu B. Lalhlengliana zawhna bawk a ni a, hei pawh hi kan kan leh rih ang a. Zawhna 45-naah kan kal ang a, a zawt turin Pu R.L Pianmawia ilo sawm ang.

Pu R.L. PIANMAWIA : Pu Speaker, ka zawhna 45-na :
(a) na Art & Culture Department atanga YMA Library sakna a la awm thei em? (b) Rua hmanna awm ta se khawi khua YMA Library nge sak tur?

S P E A K E R : A chhang turin Minister zahawmtak Pu P.C Zoram Sangliana ilo sawm ang.

Pu P.C. ZORAM SANGLIANA, MINISTER : Pu Speaker, member zahawmtak Pu R.L Pianmawia zawhna, Art & Culture Department lam atanga YMA Library sakna tur

ruahmanna ala awm thei em? tih chhanna chu, awm thei e, tih a ni. b) na ah, ruahmanna awm ta se, khawi khua YMA Library nge sak tur? tih hi a chhann chu- State Library Planning Committee(SLPC) in a la ngaihtuah tur a ni a, tunah dilnate an lakhawm mek a ni e.

S P E A K E R : Le, zawh belhna, Pu K.Lalrinthanga ilo ko ang.

Pu K.LALRINTHANGA : Pu Speaker, YMA kher lo tan hianin Library hi pawl dang tan sakna a pek ve theih em?

S P E A K E R : Le, chhang turin Minister ilo ko ang.

Pu P.C. ZORAM SANGLIANA, MINISTER : Society Act Dan hmanga in register thlap an nih chuan chung mite chu ngaihtuah theih an ni a, amaherawhchu a khirh angreng khawp maia, anmahniah khan Library sak sak turte ah khan lehkhabu chuti zat an mahniin an lo nei tur a ni, alo berah 1200, 1500 tal an lo nei tur a ni tih te a ni a, khang a norms chi hrang hrang kha zawm a ngai a. Hei YMA kher lo pawh MHIP headquarter te pawh lehkhabu khatianga mamawh zat kha an neih avangin pek an ni.

S P E A K E R : Tunah zawhna 46-naah kan kal anga, a zawt turin Pu C.Ramhluna ko ang.

Pu C.RAMHLUNA : Pu Speaker, Land Revenue & Settlement Department changtu Minister zahawmtak chhan atan ka star question No- 46 chu hei hi a ni. Mimal deuh hlek naa min chhan theih mai ka beisei e. – Chite Sihpuichhuah rama Pi Darthangpuii ram hi midang pek tumna a awm em? Awm nise, eng vang nge? Tu kuta pek tum nge a nih?

S P E A K E R : Chhang turin a changtu Minister zahawmtak Pu J.H Rothuama ilo sawm ang.

Pu J.H ROTHUAMA, MINISTER : Pu Speaker, kan member zahawm tak zawhna kha a chhanna chu hei hi a ni. Pi Darthangpuii ram hi midang pek tumna a awm hriat a ni lo.

S P E A K E R : Zawhbelhna a awmlo a, zawhna number 47-ah kan kal anga, a zawt turin Pu T.T Zothansanga ilo sawm ang.

Pu T.T ZOTHANSANGA : Pu Speaker, ka lawm e. Hon`ble Minister for Higher & Technical Education Department ka zawhna chu hei hi a ni. Mizoram NIT kan neih chinah hemi atana senso zat hi min hrih thei em?

S P E A K E R : A chhangturin a changtu Minister zahawmtak Pu Lalsawta ilo sawm ang.

Pu LALSAWTA, MINISTER : Member zahawmtak Pu T.T Zothansanga zawhna chhanna chu Mizorama NIT kan neih chinah Mizoram sawrkarin senso a neilo tih a ni.

S P E A K E R : Zawhbelhna Pu T.T Zothansanga, a dawtah Pu Lalduhoma.

Pu T.T ZOTHANSANGA : Pu Speaker, ka lawm e. Zawhbelhna

1. NIT hmun nghet tur tihfel a ni tawh em?
2. NIT hi khawpui chhungah emaw, khawpui bulhnaiah dah deuh zel a ni em?

3. Non – Technical Staff recruitment chungchangah ram leilung fate duhsak theih dan a awm em? tih a ni a. A dawt leh hi tlemin a kahpah deuh a,
4. Champhai G.M Higher Secondary School-ah Geography zirtirtu min pek tumna a awm em? tih a ni.

S P E A K E R : Pu Lalduhoma.

Pu LALDUHOMA : Pu Speaker, hman deuh khanin NIT zirlaite hian an lungawi loh avangin an building tualah an pung khawm a, an harsatna hrang hrangte kha chanchinbuah te a lo lang a. Electric & Electronics Engineering 4th semester bikah pheih chuan zirtirtu pakhat chauh a awm niin an sawi a. Tin, Electronics & Communication Engineering-ah Faculty member pakhat chauh a awm bawk a, hei vang hian 4th semester zirlaiten subject thenkhat an la zir theilo tih te, tin, Computer Science & Engineering-ah zirtirtu pakhatin subject zawng zawng a zirtir vek tih te, Bussinees Information System Subject-ah pheih chuan expert an awmlo hrim hrim tih te, laboratory-te pawh a la changlung lo hle tih te leh hostel-ah internet broadband pek tura tih a nih laiin engmah pek ala ni lo, tih te, tin toilet-ah electric bulb-te a awm lova, bucket-te a indaih lova, cook an nei lova, generator a awm lova, tihte eng engemaw kha a lo chhuak nuai mai a, a rei deuh hlek tawh a, heng hi sorkarin eng chen nge a tihphuisui sak tawh, eng angin nge hma a laksak tawh tih kha kan hre duh a ni.

S P E A K E R : A chhang turin a changtu Minister Pu Lalsawta lo ko ang.

Pu LALSAWTA, MINISTER : Pu Speaker, nichina zawhna neituin a han zawh, a hmasa ber ami pawh kha, thil awmdan chu hetiang hi a ni a. NIT hi Central institute a ni a, Central ta liau liau a ni a, MZU angte leh helaia kan Postal Department-te chutiang deuh chu a nih avangin an expenditure-te hi engmah kan hre lovin, keini hian engahmah kan va tangkai lova, kha kha chu State sorkarah, kan ramah an rawn dah miau avangin an harsatna hi, kan chinfel tur, theih ang chin chin chu kan tih turah kan ngai a ni.

Tin, an senso chungchangah khan kum 2010 -2011 chhung hian anmahniin report min pek vena, hetia zawhna a awm tak avanga kan han dil a min rawn pek ve takah chuan Rs. 21,75,000 (cheng nuai sawmhnih pakhat singsarih sangnga) a ni a, 2011 – 2012 financial year chhung khan Rs. 319,65,000 (cheng nuai zathum leh sawm pakua singruk sangnga), a vai belkhawmin Rs. 3,41,40,000 (cheng nuai zathum sawmli pakhat leh singli), hi NIT enkawlna atana an senso chu a ni a. Mahse hei hi Mizoram sorkar senso a ni lo.

Tin, a zawhbelhnaah khan NIT hmun nghet chungchang kha kan hriat theuh angin Thenzawl lamah kan buaipui a, kan Officer-te pawh wawi duai lo an kal a, kan Chief Minister pawhin wawi hnih wawi thum a tlawh a, kei ngei pawhin wawi thum ka tlawh a, chutiang karah chuan Central lampanga MHRD lampang khu an tui thei thlawt lo a ni ang, Lengpui an zawng zel a, Lengpui lamin an lo sawi hmuh bawk a, tichuan Lengpui hmun hnai tak mai, thlawhna tumhmunah khuan compensation awm miah lova hmun hi awm thei a kan rin loh avangin finfiah kan duh a, a Department lampangte hnenah pawh , “ In finfiah theih a, ram, a zau zawng kan duh ang min pek theih chuan, kan tih tur a lawm, keini pawn kan duh ve tho a, mahse kan hmuh zawhloh vang a ni mai e,” kan ti a. Anni chuan , “Kan hmu zo ta e,” an ti a, “Ram pawh hi a free a, compensation chengkhat pawh pek a ngai lovang,” an rawn ti a, chutiang anih takah chuan, kan Chief Minister-te rawnin, aniin “Chutiang na na na chu, khu lampang, (MHRD lampang) duh dante pawh a ni bawk a, chulaiah chuan kan inrel mai ang chu” tiin thutlukna siam a ni a. Tin Thenzawl lama kan lova en tawh thin leh NIT atan hmun nghet kan lova buaipui zek tawh kha chu a tawl dawn chuang

lova, tunah hian kan zirna hrim hrimah Higher and Technical lampang hi kan kal nasat dawn avangin, hmun hi chu kan duh zel dawn a, Chuvang chuan Rajiv Gandhi University tihte, Mahatma Gandhi University tihte leh thil dang dang dahna remchang tur atan kan ngaihtuah ta zawk a ni. Tin, NIT hi khawpui chhungah hian an awm kher chuang lem em ni, emaw, khawpui hnaiah hian an awm kher chuang em ni? tih kha chu, a chhanna chu, hmun dangah pawh hian khawpui chhung emaw khawpui hnai takah an awm chuang lem lo. Assam-ahte pawh Guwahati bul hnai nilo Silcharah an dah ve daih tho a, chuvang chuanin Aizawl emaw, Aizawl bul set emaw, Lengpui emaw kha a 'remchang em e' tih thu lovah chuan, kan tih tur ber a ni chuang lova, mahse khu lampang (Ministry of Human Resource Development) kha, hetiang rilru an neih tlat avang khan tunah chuan kan dinhmun chu ka han sawi tak ang kha a ni a. Tin, ram leilung fate hi NIT zirna chungchangah hian duhsak theih a ni em? tih ah khan chuan, a neitu na na na hian duhsak theih chin kan nei a, quota-te pawh kan nei ve a, chuvang chuan chang hmem thei tur kan ni a, mahse an qualified a ngai a, entrance examination-te kha an paltlang a, khatiang a nih kha chuan leilung fate kha an tling ve tho tho ah chuan duhsak an ni. (Pu Speaker, non-technical staff-ah a nia ka sawi kha kha) Non-technical staff-ah chuan tunah pawh hian a theih ang chinah chuan Mizo kan la inla chho ve zel a, keimahni lam pawhin kan induhsakna ve tur niin kan hria a. Tin an mahni hi an rawn kal ve fo avang leh keinite, kan officer te leh kan Chief Minister-te an biak reng reng avang hian keini lam hian a theih chinah chuan keimahni kan qualify ve thona chuan Mizo fate duhsak tur hian tawngka hian kan hrilh ve fo a ni.

Tin, pakhat hi Champhai High School-ah Geography teacher min pe thei a ngem tih kha chu, indaih lohna hi a na khawp mai a, kan theih ang tawk chuan han sem rual te kan tum thin a. Chutih karah chuan thenkhat natna avanga damdawi tlan ngai, loh theih loha khawpuia awm ngaite an lo awm ve thin a, chungte avang chuan kan tum ang hian kan ti hlei thei lova. Engpawh nise, kan indaih lohna ang chi hi a theih ang angin keimahni Department mai ni lovin DP&AR te leh Finance te nen pawh thu hovin kan ngaihtuah tlang thin a, ngaihtuah kan han tum a nge tih kha ka chhanna a ni a.

Tin, Member zahawm tak Pu Lalduhoma zawhna chungchang NIT zirlaite lungawi lohna chungchangte leh Internet broadband nei tur an nih laiin an nei hlei thei lova, Laboratory lam pawh an pachhiaian Generator-te a tha lova, anmahni hrim hrimah hian NIT zirlaite hian harsatna angah khawp mai tih chungchangah kha chuan, State sorkar hi anni tan chuan pa anga en loh theih a ni lova. Amaherawhchu, anmahni hian rorel dan mumal tak an nei a, Director te an nei ve a. Tin, keimahni remruatnain OSD te pawh kan pe a, kan inhawng a. A tul phawt chuan State sorkar hi kan tih theih tur awm zawngah chuan kan tlanche miah lovang a, amaherawhchu, nangmahni inrelbawl hrang in nih angin, "Nangmahni lamah, Ministry of Human Development Resources te pawh lo zuk dawr tam ula," kan ti a. Chuvang chuan heng an harsatna neih ang Member zahawm takin a rawn sawite pawh hi tunhnaiah chuan an rawn sawi ta miah lo a ni. An ngawih na na hi chuan kan hlim tlang anih hi kan ti ve deuh mai hrilh a ni.

Tin, Pu Speaker, Saiha Chanchinbuah te pawh alo lang a, kan buaipui nasa in a biak pawh kan inbe zing a. An CEM Pu Zachono te phei chu Aizawlah te lo awm remchan lai a ni bawk a, kan inbe reng a. Tin, kan Chief Minister te pawh kan be reng bawk a, kan Home Minister thlengin, nimin lam te phei kha chuan Law & Order khawih pawh lam zawng te alo lan tak avangin an rawn tibuai a. House-ah hian a remchan avangin han sawi thain ka hria a. Anni hi an nih tur ang ni pha lovin Lecturer-te an awm tih kan hria a, hmundangah pawh kan harsat ve tho ang hian kan ti hlei thei lo a. Chuvang chuan hmanhmawh takin DPC kan thu a, ni 17.7.2012 khan. Tah hian kan thut dawn avang khan hei hi lo ngihak teh u khai

kan ti a, anni khan, “In ti tak tak maw ? DPC kohna copy min rawn thawn rawh u”, an ti a, Fax-in kan thawn phei a. DPC an han thut khan College mala Lecturer lak tur ang deuha ngaihna an neih avang khan kan officer pakhatin, “Nangni in tel lo”, a lo tipalh hlauh mai a, kha khan an rilru a tina khawp a, ka hriatthiampui a. A chhan chu, anmahni hnemna atana kan lo sawi leh anmahni pawh kan lo biaknaa, “Hei kan ngaihtuah dawn e, DPC in a ngaihtuah e”, kan tih laia khatianga chhanna an han tawng kha anni tan chuan a na ve tho tih kha a hriatthiam theih a. Mahse, DP&AR lam pawhin min hrethiam a, tihdan phung pangngai piah lamah panel list te siam nghalin, appointment-te pawh tichhuak nghal turin remruatna kan Chief Minister ho in siam a ni a. Chutiang tak chuan nimin tlaiiah khan, “Hei an nawrh hi a chhunzawm zel dawn a, in tih tur hi ziaq talin min rawn hrilh ula”, an ti a. Kan Commissioner hnenah khan ziaqin lo va hrilh rawh. Amaherawhchu, thil hi kan sawi ang, thleng leh lo palh thei anih avangin July Ni 27 hma hi chuan hei hi kan rawn ti ang kan ti a. Chutiang chuan an strike chu an call off leh ta tih kha he House zahawm tak hi ka’n hrilh nghal duh a. Hetah hian an rilru kan lo tina hman hi paw ka ti a. Amaherawhchu, keini pawh hian theih ang tawh chuan chinfel kan tum a. Kan hotupa ber, kan House Leader thlengin kan tibuai a. Kan Home Minister thlengin kan tibuai a. Mahse tunah chuan strike kha a awm tawh lo a ni tih ka’n sawi nghal duh a ni.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, NIT hi Mizoram State Sorkar ta emaw an ti deuh vek a. A ni lo a ni tih kha fiah takin sawi ka duh a. NIT hi zirlaite tan kan rama neih ve a that kan rin avangin kan dil a. Central Sorkarin min phal sak a, min rawn dah sak a ni. Administration leh thildang zawng zawng kha an tih tur a ni a. Keini’n kan lo tih ve tur chauh chu freeland lo pek tur kha a ni a. A tirah 300 acres an mamawh a. Tin, Airport atangin darkar hnih chhung tlan nise an ti a. Aizawl leh a chhehvelah 300 acres freeland kha hmuh kan inbeisei lova. Chuvangin, anmahni ngei pawh Search Committee an lo kal a, an rawn zawng a. Thenzawl an kawhmuh a. Thenzawl te pawh an va en a, mahselangin, Aizawl chhehvelah emaw, Lengpui Airport hnaiah an duh avangin, an zawng a. Tichuan, tunah hianin 300 acres an duh an tih kha 100 acres ah an tlahniam thei niawm tak a ni a. A tha mai a, Freeland an duh a, chu chu a awmzia a ni a.

Tin, Administration leh equipment apparatus leh khami Laboratory chungchangah khan, anmahni Central mawhpurh vek a ni tih chungchang hi kan hriatloh chuan engemaw a tul lovah State Sorkar kan dem ang tih a hlauhawm a. Amaherawh chu, democracy ram kan ni a, naupangten harsatna an tawh chuan concerned Department-in an enkawlpui ve thin a. Hmannia student-in harsatna an tawh te pawh khan theihtawpin kan officer te, Minister te, Secretary te inrawlhin, theih ang angin a tihdam dan an ngaihtuahpui a. Chu chu a awmdan dik tak a ni tih kan hriat a tul a.

Tin, Saiha student lungawi lovin pisa kal thei lova an siam kha a paw ka khawp mai a. DPC a thu ve zingah officer dik lo, sorkar do se ti ni awm taka va fuihtu a awm a. DPC an thutin, selection an siamin, a posting an decide nghal ngai lova, Department-in an decide thin a ni a. DPC an thu tawh em? tih kha an rawn zawt a, Ni 27 hmaw zirtirtu kha kan inpe ang an tih avangin. Tichuan, kha ta thu ve pakhat khan Saiha in tel lo ti khan a lo va hrilh a. Kha officer khan a tih loh tur a ti a ni. DPC-ah selection an tih in posting place an sawi nghal ngai lo. Department hotute’n an tih tur a ni. Chutiang vanga, khatia nuar kha an ni a. Amaherawhchu, Sorkara Department bik kha a thutiamah a ding a, an tih tur dik tak a hun takah an ti a ni tih hi ka’n sawi tel duh a ni.

S P E A K E R : Zawhna 48-na zawt turin Pu Lalduhoma i lo ko ang.

Pu LALDUHOMA : Pu Speaker, Horticulture Department changtu Minister zahawm tak chhan atan ka zawhna 45-na

(a) Aloe Vera Distillation Unit engzatnge awm ?

(b) Khawiah nge dah an nih ? Eng hunah dah nge ?

(c) An function em ? tih a ni e.

S P E A K E R : Chhang turin a changtu Minister zahawm tak Pu H. Liansailova i lo ko ang.

Pu H. LIANSILOVA, MINISTER : Pu Speaker, member zahawm tak Pu Lalduhoma zawhna (a)-na Aloe Vera Distillation Unit engzatnge awm tih chhanna chu – 2(pahnih) a awm tih a ni a. (b)-na Khawiah nge dah an nih? Eng hunah dah nge? tih kan chhanna chu – (1) W. Lungdar, Mamit District Mizoramah 2009-ah dah a ni. (2) Baktawng Tlangnuam, Serchhip District ah kum 2011 khan dah a ni. A zawhna (c)-na An function em tih kan chhanna chu – (1)-na Distillation Unit W. Lungdar ami hi 3 phase Power supply an neih theih loh avangin a function rih lo. Tin, Distillation Unit Baktawng Tlangnuam ami hi erawh chu a function mek tih hi kan chhanna a ni e.

S P E A K E R : Zawhbelhna, Pu Lalduhoma ko ang.

Pu LALDUHOMA : Pu Speaker, Assembly Committee hian West Lungdar Aloevera chinna hmun hi a hmunah kan zuk tlawh tawh a. Sorkar hmasa hmalakna a ni a. Khaw pum puiin, chhungkaw tin deuhthaw khu Aloevera an chin tir a ni. An Aloevera hmunte chu a hnim vek tawh a, an thlo tawh lova, a chhan chu a market a awm miahlo a ni. Distillation Unit hi kan en a, concrete building chhungah tha takin khawl a awm a, pava khat pawh an la herlo a ni. A chhan chu 3phase power a ngai a, a hnaihna ber chu an khaw thenawm Chungklang a ni daih a ni. Kuta her theih a ni lova, power a ngai tih hriat a ni a, a her theih dawnloh tih hre chungah cheng nuai tam tak man khawl bun a ni kha engvang nge tih keipawh hian ka zawt a; “Kan pu te thu a ni a, tihngaihna kan hrelo”, tiin min chhang a ni. Tichuan, khu khua, a pumpui deuh thaw a Aloevera chinga lo buai kumtluan, buh chinglote kha an BPL fai deuh vek tawh a ni. Kum khata thar thei a ni a, her nghal se chuan an dingchhuak a ni ve mai a. Khung harsatna khu a bik taka en a, Chungklang atanga hmanhmawh thil deuh tak te pawha 3Phase line kha pawh phei a, tihnun mai theih tawh a ni a. Tuna kan sorkar hian khaw pumpui chhanchhuahna tur anih avangin hmanhmawh takin hma a lak sak thei ang em? tih ka zawt a ni.

S P E A K E R : Awle, a chhang turin a changtu Minister ilo ko ang.

Pu H.LIANSILOVA, MINISTER : Pu Speaker, tuna member zahawm takin zawhna paha a han sawi kha a dinhmun, a bulthut atangin a rawn sawi a, a dik a. He Aloe Vera project hi National Mission of Medicinal Plant Scheme, Central Sponsored Scheme Technology Mission hnuai atanga hmalak a ni a, 2008 khan hma lo lak a ni a. Tin, a sawi ang khan Aloe Vera hi tha hle tura hriat a ni a. Heng cosmetic lam atan te, tin, sahbawn siamna atan te pawh manuala an lo tih ang ang pawh tangkai takin an hmang thei tih 2008 vela an chian atang khan a hriat theih a. Chuvang chuan khawl, a distillation unit-a kha an ngaihtuah sak leh a ni a. Tin, chutianga kan mal khalh chuan Mizoram Bio-tech society hnenah a khawl khatianga an bun pawh chu an hlan ta a ni, hlan a ni ta a ni. Amaherawhchu, harsatna an neih tak chu Power kha Phase-3 pek a ngai a, chu chu hla fe atanga pawh ngai alo ni bawk si a. A project-ah hian pawisa kha alo awm bawk si lova, ngaihtuahna kha hman zui tak tak alo awmlo alo ni a. Chuvangchuan, tiang dinhmunah khan alo ding ta a. Amaherawhchu,

engtiangin nge ni hma kan lak ang tih hi department lam leh Power lamte pawh inbiain ngaihtuahna hman zui a ni ta a. A lo neitu, farmers hote pawh chhanchhuah dan kawng ngaihtuahte pawh a tha ange tia tunah hianin ngaihtuahna hman mek a ni a. Amaherawhchu, a Power line leh a Phase-3 han tih khanin transformer te alo ngai lehzel maia, kan rin aiin senso a tam a. Chuvang chuan sum hi ngaihtuah leh deuh tur anih avangin an harsatna kan hriatthiam rualin a tira ruahman dan leh kalpui danin a harsatna awm tur sukiang zawngin hma lo lakna kha a tinzawn loh vang a nih ka ring a. Chuvang chuan, hei hi a tul ang zela hmalak tumin Department lamin ke a pen zel e, tih kha ka chhanna ni mai sela a tha awm e.

S P E A K E R : Helam atangin ka'n zawt ve phawt teh ang, Baktawng lampang hi a tluang tha em?

Pu H. LIANSILOVA, MINISTER: Pu Speaker, Baktawng lamah hian harsatna an neih awm kan hre lova, tin, heng a company, Ambar biotech leh Global biotech-te hian loneitu, a chingtute thar chhuah apiang kha an lei sak theih avangin leh anmahni nen hian agreement an sign a, Department lamah harsatna thu rawn thlen a awm lova, kan tluangah kan ngai mai a ni e.

S P E A K E R : Kan la thluang zel ang a dang pawh. Aw le, zawhna 49-na zawt turin Pu Hmingdailova Khiangte lo ko ila.

Pu HMINGDAILOVA KHIANGTE : Pu Speaker, ka zawhna a lo thleng ve hlawl mai a, ka lawm hle mai, Hon'ble Minister for Higher & Technical Education Department chhan atan , Thingdawl khuaa Polytechnic hi engtikah nge hawn a nih ang?

S P E A K E R : A chhang turin a changtu Minister zahawmtak Pu Lalsawta i lo sawm ang.

Pu LALSAWTA, MINISTER : Pu Speaker, Member zahawmtak Pu Hmingdailova Khiangte zawhna, a chhanna chu Thingdawl khuaa Polytechnic hi a Building-te sak zawha, hnathawk tur lak leh thil tul zawng zawngte tihfel anih hnu-ah hawn a ni ang, tih kha ka chhanna a ni.

S P E A K E R : Zawhbelhna, Pu Hmingdailova, a dawtah Pu C.Ramhluna, a dawtah Pu K.Lianzuala.

Pu HMINGDAILOVA KHIANGTE : Pu Speaker, ka lawm e, zawh belhna pathum ka nei a, pakhatna - a thawk tur zirtirtute RMSA ang deuh khan ear mark sa in ni em? tih leh eng building-te nge sak tur a ruahman an nih. Pathumna - construction progress hi an dawng zel em? tih ka zawt e.

Pu K.LIANZUALA : Pu Speaker, Chhiahtlangah khian Polytechnic hmun sorkarin a ruahman mek a, kan Minister zahawmtak pawh hian a hmunah a en tawhin ka hria a, engtikah nge hna thawh tan theih a nih ang tih ka zawt a. Pahnihnaah chuan Tlungvelah khian Higher School an din ve a result pawh an nei tha a, sorkarin permission a pe tawh a, recognition-te dil mek a ni a, tin, building khawtlangin pawisa an thawh khawm a, nuai 12 sengin an sa mek a, chu chu sorkar atangin tanpui theihna a awm a ngem? tih ka zawt e.

Pu C. RAMHLUNA : Pu Speaker, ka bial chhung Thingkahah khuan Polytechnic hi din tum a ni a, tin, a hmun pawh tha deuh an pe tawh a, hman deuhah kha chuan kawng a

that loh deuh avangin a building a la sak theihlo an ti a, kawng pawh kha NREGS khan an siam tha tawh a, hemi building hi engtikah nge sak tan theih a nih ang tih ka han zawt e.

S P E A K E R : Ngawi rawh aw, Pu Thang zawt tawh rihlo mai rawh, a rawn chhan khan kan hun a tawp thei tawh mai ang a. Tunah a chhang turin a changtu Minister Pu Lalsawta i lo ko ang.

Pu LALSAWTA, MINISTER : Pu Speaker, zawhna neitu Pu Hmingdailova Khiangtein a zawh kha, a thawk tur te hi RMSA ang khan lo ruahman tawhsa a awm em? tih kha chu a awmlo va. Tin pahnihna ah chuan engang building nge? Tih kha, kan DPR a kan design danah chuan Automobile zirna lampang tur te nise tih a ni a, chumi mil tur zawnga design siam tur chuan kan inti a, tin, a construction progress hi engnge ni tun dinhmunah tih kha chu, construction progress hi kan Officer-ten an vil ve reng a, chung ang chu a tul angin min hirh a. Mahse, Pu Speaker heng building sak zawng zawng hi PWD lam atanga tih a ni a, keini lampang hi chuan kan ta a nih dawn avanga kan lo ngaihven a kan lo zuk thlir ve thin te hei hi kan tih dan chu a ni deuh mai a, regular tak emaw periodical tak emawa report hi inpek chiah chu a awm lo a ni.

Tin, member zahawm tak Pu K. Lianzuala zawhbelhna Chhiahtlang ami tih kha, tunah hian DPR te buatsaih a ni a, PWD lamin an sa dawn a, tun atanga rei vak lovah hian an sak tan theih kan beisei a. Tin, pahnihna – Tlungvelah private in Higher Secondary School an lo buaipui ve a, chu chu Sorkar hian eng emaw ti zawngin tanpuina a nei thei ang em? tih kha chu, tun kan dinhmunah hi chuan kan nei thei lovang, kan neih sa mek pawh duh angin kan enkawl theih loh avangin, a tihbelh zawng hi chu tunah hi chuan commit thei kan ni lo tih kha ka chhanna a ni a.

Tin, member zahawm tak Pu C. Ramhluna rawn zawhbelhna Thingkah sawtah Lawngtlai daiah kan Polytechnic saw kei pawhin ka va en tawh a, vawihnih ka va kal tawh a, a hmun te saw a fianrial a, a tha khawp mai a, a hmaa kan chhanna ang bawh khan DPR te PWD lam tih a ni a. Tunah hian kan innawr ve reng a, department dangte an ni chungin inthlahrung lo takin kan nawr ve reng a, han hmanhmawh teh u khai kan inti ve reng a, a Officer lamah te, chu chu kan dinhmun chu a ni a, tih thuai thuai theih kan duh a.

Tin, Pu Speaker, Polytechnic chungchang hi sawifiah a ngai khawp mai a. Tuna kan dinhmunah hian Aizawla Women Polytechnic kan neih leh Lungleia Mizoram Polytechnic kan neih hi kan duh ang leh kan beisei angin kan enkawl tha zo lova. Tin, enkawl tha zo tur hian heng technical, professional studies-na hmun hi a hautak em em a, chung avang chuan tuna polytechnic kan neih te pawh hi Central lam atanga an duh dan chuan a zirtirtu chungchangah te pawh hian Public Private Partnership (PPP) ang zawnga ti tur hian min beisei a ni. Chuvang chuanin, Sorkar pangngai a AICTE kan tihin a prescribe ang a, zirtirtu, lecturer han inlak vel pawh kha tunah hi chuan kan rilruah a awm lova. Tuna kan dinhmun atanga kan lo sawi thin tawh danah chuan heng angte hi a building kan neih chuan private parties-te nen pawn inremsiamin MoU fel takte neiin kan thil neih ang ang hi technical leh professional zir nan hman dan ngaihtuah ila tiin kan lo ngaihtuah ve mek a, State sorkarin a tum vekna tur ang hi chuan kan tlin lo tih kan hria a ni.

Tin, Thingdawl tih kha Kolasib khaw chhung a ni a, Kolasib town area chhung a ni a, chuvangin, Thingdawl tih kha a hmun a nih ve miau avangin kan han ti thin a. Thingkah tih pawh kha anmahni chuan Thingkah tih ai mahin Lawngtlai tih kha an duh deuh thinin ka hria a. Tin, Thingdawl tih pawh kha anmahni duhdan deuhah chuan Kolasib min tihsak teh u an rawn ti ve thin a ni, khalai kha a remchang em a ka'n sawi nghal a ni.

S P E A K E R : Le, kan zawhna leh chhanna hun a tawp a, kan tih tur dangah kan lo kal ang a. Mahse, chumi hmoin hei vawinah kan member absent te hi Pu B. Lalthlangliana, dam lohna avangin a ni a, Pu Nirupam-a hi chhungte thihna avangin Chawngte lamah kal a tul a, Dr. R. Lalthangliana hi a ni fapa thihna avangin a lo kal thei lova, tin, Pu Chawngtinthanga hi Johnny Lalthanzuala Hrahse, E.E., P&E tho, nupui lam atanga chhung hnai a ni a, vuinaah kal a tul a, tin, Pu S. Laldingliana hi sawti lampang mi anih avangin inhre tha tak an nih leh in hnai deuh an nih avangin a kal a tul bawk a, Pu Lal Thanzara hi P&E changtu kan House Leader kal hman lo mah se a ni tal kha an Officer thihnaah khan han lan a tul bawk a. Vuina hunah te khan a han kal anga, lo la kir leh thei turah ngai ilangin. Pu Chawngtinthanga leh Pu.S.Laldingliana leh Pu Lalthanzara hi chu, chu chu ka han puang a ni.

Tin, a hmoin ka puang hran lova chiang saah ka ngai mai a. Tun tum kan session-ah pawh hian kan panel of chairman-te chu Lt.Col. Z.S.Zuala, Pu Hmingdailova Khiangte, Pu P.P.Thawla, Pu Lalthansanga te an ni.

Vawiin hi private member business ni a ni a. Kan dan 27(1) angin private member business kan la anga, resolution kan dawn zawng te atangin ni 16.7.2012 (Thawhtanni) khan ballot a ni a. Chuta a indawt dan ang chuan kan la anga, Buletin Part II No.220, ni 16.7.2012-ah kan inhriattir tawh a, nimin lamah correction an rawn siama, Pu R.L.Pianmawia resolution, 5-naa lo chhuak kha 'MRGH' tia dah anih avangin khan 'MRHG' tiin an rawn dah dik a. G dinhmun kha a position an rawn thlak a, a nihnaah chuan 5-na a la ni fan a ni. Tichuan 1-naah hian Dr. R.Lalthangliana, member zahawmtak resolution "Dr.B.R.Ambedkar pianni hi National Anti-Racism Day a hmang turin Central sorkar nawr ni rawh se" tih a ni a. Kan han sawi tawh ang khan vandaithlak takin hei a nau a thi a, nimin lamahte leh vawinah te pawh alo kal hman lova, mahse kan danin a phal angin, a aia move tur hian Pu P.P.Thawla a rawn dil a, tichuan kan danin phalna min pek angin rule no.127-na (2) a provisio I-na ang khan Pu P.P.Thawla move kha phalsak a ni a.

Hei hi vawinah chuan kan la phawt dawn a ni, hemi hi kan zo thei anih chuan no 2, no 3-ah kan kal zel ang. Tichuan kan resolution no 1 hi kan la anga, "Dr B.R.Ambedkar pianni hi National Anti-Racism Day a hman turin Central sorkar nawr ni rawh se" tih hi han move turin a resolution neituin a pek, Pu P.P.Thawla han move turin ka sawm e.

Pu P.P.THAWLA : Pu Speaker, ka lawm e. private member resolution tha tak leh pawimawh tak, "Dr B.R.Ambedkar pianni hi National Anti-Racism Day a hmang turin Central sorkarah nawr ni rawhse" tih member zahawm tak, Dr R.Lalthangliana putlul chu amah aiawha ka move theih dawn avangin ka lawm hle a ni. He Resolution hi ka thehlut ve a, amaherawhchu pawh fuh a nita lova, a pawt fuhtuin a aiawha sawi thei tur ka nih avangin lawmawm ka ti a ni.

Pu Speaker, Dr B.R.Ambedkar hi India ram chhunga mi ropui tih tur khawpa langsar leh mi tumruh a ni a. Ani hi kum 1891 April ni 14 khan alo piang a ni. A hmang tak

chu Dimro Ramji Ambedkar tih a ni a. Mi thenkhat chuan Baba Saheb tih te pawhin an sawi thin a ni. Dr Ambedkar hi mi lehkhathiam tak a ni a. Ph.D degree hi USA atangin a la a, Doctor of Science (D.Sc) degree hi London atangin a la bawk a. Amah hi philosopher, dan hre mi (Jurist) a ni a. Political leader, Teacher/Orator nihna a ngah hle mai. Chutiang mihring chu a ni. Dr. Ambedkar hian India ram chhunga hnam hnufual/hnam hnuaihnung zawk te, dinhmun harsatna hi a rilruah a ngaipawimawh em em a. Heng ho khaichhuah dan tur hi a vei ber thil pakhat a ni. A bik takin Hindu ho zingah hian hnam group chi li an awm a, pakhatna chu Brahmin (Puithiam) ho chi an ni a. Pahnihna chu Kshatriya (sorkar hnasang thawk hote) an ni a, pathumna chu Vaishya (hei hi sumdawng ho group a ni) a palina chu Sudhras an ni a, (chung chu Puanthuaia eizawngte, Pheikhawk siamte leh hna hnuaihnung chi hrang hrang thawka eizawngte) an ni. A group palina Sudhras hnam hi hnam hnuaihnungber amite hi India ram Hindu ho zingah chuan an hmusit em em a, ui tluk pawha an ngaih loh hnam te an ni. Chuvangin hmantlakloh/khawihlakloh/hmuhtlakloh ti tein an ko hial thin a ni. Dr. Ambedkar hi hetiang hnam khawihlakloh, hmuhtlakloh, hnam hnufual an tih te zinga mi, mi harsa chhungkua atanga lo piang a ni a. An hun lai chuan an school kalnaah te hian hetiang Sudhras hnam angte hi chu an hmusit hlawm hle mai a. School an kal ve thei tawk tawk a, tui intur te pawh hi an phal sak lova, mipui vantlang tuikhur (water point) a tui an in ve te pawh hi an phal lo a ni. Midangin, an ka angin, tui an leih khum thin a, chutiang tea in thei tawk tawkte an ni a. Khawlaia tuitling nu em emte hi an in mai thin. Vawi tam takah chuan Peon ten hetiang hnam tenau fa school kalte chu an ka an tirin tui an leih sak thin a, an in ve thei tawk tawk a ni. Peon te an awm loh chuan nileng tein tui intur neilo tein an awm thin a. No Peon no water te an inti nghe nghe thin a ni, chutiang dinhmuna dingte chu an ni thin a.

Dr. Ambedkar hi Hindu ho zinga inthliarna hian a rilru a tihnat em em avangin inthliarna awm ve lo sakhuaa Buddish sakhuaah kum 1956 khan a inlet nghe nghe a ni, a pawl khawp mai.

A dawt lehah chuan Dr. Ambedkar hianin chutiang taka thil vei a neih avangin Pawl a din a, chu a pawl hming chu Bahiscript Hitakarini Sabha tiin a hming an vuah a. He pawl hian thil tum pawimawh tak mai pali a nei a. (1) Hnam hnuaihnung an tih te tan school dinsak leh Hall te siamsak te leh mamawh dang dangte din sak, (2) An hnam ziarang an hriat theihna tur atana Library din te, Inhmuhkhawmna hmun tur siam sak te, zirna sawrbing din sak te a ni a, (3) Sum leh paia an dinhmun din chhuah theih nan Industry leh Agriculture lam zirna school te a din bawk a, (4) An harsatna leh an vuivainate thlentu tur aiawhtute a ruahman sak a ni. Hengho tan hian Bombay-ah College pakhat Sigratha College pawh din sak a ni bawk a ni.

Kum 1947-ah India Independence a lo nih a, sorkar thar Congress kaihhruai sorkar khan Dr. Ambedkar hi Law Minister hmasa ber atan a sawm a ni. Kum 1947 August ni 29 khan Indian Constitution Drafting Chairman atan ruat a ni a. Pu Gandhia'n India ram tan a thawh hlawk ang takin Dr. Ambedkar pawh hi hnam hnuaihningte zalenna atan a thawh hlawk ve bawk a ni. Dr. Ambedkar thiamna leh finna leh thawhhlawkna zarah hian Indian Constitution chu khawvela Dan tha ber anga chhal hial a ni a. Dr. Ambedkar tan lakna avangin Constituent Assembly-ah kum 1947 khan khawih tlak loh khawih theih loh tih hi engtikawngzawng pawha thaibo hmiah a ni tih chu khawvel hriatah passed a ni ta a ni. He thu passed anih ni chiah chuan khawvelin an fak nasa hle a, India history-ah pawh ni ropui an ti hial a ni. Newyork times-ah chuan tihian a ziak a, an hmanlai thil chin thalo tak an paihbo ta hi keini America-a

Negro ho chhuahna saltang Jubilee dar ri ang kha a ni e a ti a. Russia rama kuthnathawktu retheite chhanchhuah ang kha a ni tih a ni bawk a ni. Londona The News Herold Times chuan, History a thil thleng ropui ber a ni a ti bawk a. Newyork Tribune pawhin indopui zawh hnu lama thil thlengah chuan a tharlaminmawi tak ang a ni e a lo ti bawk a.

Pu Speaker, India Constitution chu huan zau taka pangpar chihrang hrang awmkhawm tumah intibuai lova mawi taka an parchhuah theihna tur atana buatsaih a ni tih kan hriat ang khan India ram chhunga mi chihrang hrang hnam hrang hrang te pawh hi intibuai lova mahni nihna ang theuha hma an sawn a zalen taka an khawsak theih hi India Constitution chuan a tum a ni a. Dr Ambedkar hi India Constitution pa tih hial kha a ni, amah avanga zalenna chang tate leh dikna chanvo humhalh sak nita te maktaduai tam tak an awm a. A hnathawh ropui tak avang pawh hian India sorkar hian zahna leh chawimawina lantir ve hi a tul hle a ni. Tin, India ram hian ni pawimawh National Day hi pathum a nei a, January 26 hi Republic Day atan hman a ni a, August ni 15 hi Independence Day atan hman a ni a, Octoner ni 2 hi Mahatma Gandhi birthday atan hman a ni. Chuvangin Pu Speaker, Dr. Ambedkar pianni April ni 14 hi National Anti Racism day a hmang turin Central sorkar nawr ni rawhse tih hi Member zahawmtakten thinlung taka min auchhuahpui turin ka Private member's resolution hi ka rawn move a ni e. Ka lawm e.

S P E A K E R : Awle, Resolution neitu pakhat a lo nih tho kha maw a lo chhuak lo zawkah a lo tang a ni a, pek awm tak an lo pe pawh a ni awm khawp mai. A rawn move ta a, kan sawiho dawn anga, member tinin minute nga theuh kan ti dawn em ni ang, nge in duh dan han sawi teh u. Awle in duh ang chuan han kal leh phawt mai ila. Mahse minute 10 kha hman zawh kher tum lo ila, sawihona kan lo nei anga, member-in a rawn move a, a Resolution kha, a agenda kan ti tawh mai ang chu House-in Agenda-ah kan pawmpui thei dawn em, kan Adopt thei dawn em, hei hi kan thupui a ni e, kan tihpui thei dawn em, chumi tur chuan a rawn move a ni phawt mai a. Awle tunah kan sawiho anga; a rei berah minute 10, minute 8-ah bell kha tihrik a ni ang a, minute 10-ah chuan thut ngei ngei tur, Pu John Siamkunga sawi turin lo ko ila.

Pu JOHN SIAMKUNGA : Pu Speaker ka lawm e. Hei vawiinah India hnam mithiam zingah pawh chungchuan bik Dr. B.R.Ambedkar chanchin kan sawi dawn a. Tin, chutih rualin he Resolution rawn put luh hi a dik em tih leh buk a thelh leh thelh loh te pawh kha kan sawi a ngai dawn a. A tirah chuan race hi enge tih leh caste hi engnge tih te pawh kha kan chian a ngai dawn a. Race hi Scientist ho leh Anthropologist hovin an hrilhfiyah danah chuan vun rawng dang te, pianhmang dang te, hmel landan dang te, mit meng dang te, hnar pianhmang dang te, khatiang khan hrilh fiah a ni thin a. Hnam pakhat zinga thil thleng pianhmang dang chuang lo, mit meng dang chuanglo, vun rawng dang chuang lo a ni a. Vawiina kan sawi tur hi khami vunrawng dang chuanglo, mitmeng dang chuang lo chhunga caste system inthliarna lo awm, social hierarchy chungchang kan sawi dawn a.

Chumiah chuan kan Resolution tuna a mover-in a rawn sawi khami a kha a remchang dawn em, National Anti Racism Day atan hian hman a remchang dawn em tih kha kan sawi tur a ni.

Hei kan hriat angin a bulthum atangin ka'n sawi dawn anga, Vedic Sanghita leh Brahmana kan chhiar chuan Chiang takin Hindu Society a inthliarna chi li lo awm hi a rawn lang tan a. He mi last Rig-Veda kan chhiar pheih chuan a hyme atang khan khang ho lo inthliar dan kha Chiang takin a lang a ni. Tin, chumiah chuan pathian ropui ber Purusha a lo

lang a, Purusha atang chuan chung ho lo landan chu kan hmu a ni. Purushahi a ropui em em a, a chak a, mit ringawt pawh sangkhat a nei a ni. Lu leh ke ringawt pawh sangkhat ve ve a nei a ni. A ka atangin Brahmin an lo chhuak a, a ban atangin Kshatriya-ho an lo chhuak a, a malpui atangin Vaysias an lo chhuak a, a kephah hnuai atangin untouchable sudras vawiina kan sawi mek Mahar hnam hi an lo chhuak a ni. Mahar hnam ang chi ho hi chu society a an lo chhuah dan inkhaidiat dan chu a ni. Purusha chu a ropui em em a, a lu atangin van alo chhuak a, a ke tangin lei hi siam a ni. Tin, a ka atanga lo chhuak thaw chu thli a ni, a ka atang chuan pathian te Indra leh Agni-te an lo chhuak a ni, (Speaker : Aw chair kan han inthlak lawk ang e.) chutichuan Pu Speaker, a lai atangin vawiina kan nunna thli 'air' hi a lo chhuak a ni, Purusha chu a ropui khawp mai. Chutiangan a beng atangin chhim, hmar, chhak, thlang a lo insiam baw a ni, chu chu an to bul a ni. Chumi awmzia chu vawiina kan sawi tur kan ngaihtuah mek hi a ke atanga lo chhuak untouchable kan tih hi a ni, race a kaw lo. Untouchable kan tih hi Brahmin ho hmu tur hian fit 30 aia hnaiah an hmu thiangan lo a ni, an mahni danah chuan. Chutiangan khawp an nih avangan chuan an tuar a, hrehawm an ti a, an mangang a ni. Chu chu anmahni social hierarchy thil vek a ni a, anmahniah pian ze dang lam leh vun rawng lampang a lang lo, chutiangan tawrhna zingah chuan Dr B.R. Ambedkar pawh hi a lo piangan chhuak ve a, untouchable niin tuna Madhya Pradesh-ah kuan 1891 kuan alo piangan chhuak ve a ni. Chumi anih avangan chuan a khawngaihthlak khawp mai, a pa pawh Sakpal, a nu pawh Bhimabai a ni. A naupan laiin Sorkar school-ah a kal thei a, a chhan chu a pa hi Indian Army a ni. British Indian Army a pu atang tawhin an ni a, chuta a kalnaah chuan tihduhdahna a tawng nasa thei khawp, a chhan chu a thiante hnam tha eina bulah a ei ve thei lo va, an hnaih thei lova, an kawm thei lova, chutiangan chuan engkim mai hi an tan chuan a khirh em em vek a ni. Tui an in dawn pawhin an kut an dawh a chutah chuan an zu chung ker ker thin. Kha tuino (Jug) pawh kha an ban phakloh atanga leih a ngai a ni, chutiangan tihduhna nasa tak chu an society chhungah a lo tuar tawh thin a ni. Tin, 1902 kuan Elphinstone High School-ah lutin amah hi untouchable lut awm chhun a ni nghe nghe a ni. Chuan 1907 kuan Matric a zo a ni, 1908 ah kuan Elphinstone College-ah a lut leh a, 1912 ah a graduate a ni. 1915 ah kuan Columbia University atangin master Degree a la a, Ph.D Degree a la baw a ni. 1919 kuan London School of Economics-ah kalin law a zir a. 1926 ah kum 2 chung a practiced nghe nghe a ni, chu chu a kal chhoh dan a ni a. Tin, chubakah 1924 kuan Outcash Welfare Association-te dinin a hruaitu a ni. 1027 kuan Mahat hnam ho kawng zawh turah hruaitu niin Mumbai bulah kuan kawng an zawh a, untouchable ho hian hnamtha ho thidan angin an tui tlante hi kan tlan ve thei tawh tur a ni tiin kawng an zawh anih kha. Chumi chuan race a kawng reng reng lo. Anmahni hnam chhunga inthliarna mai mai chauh a ni. Tin, 1918 ah kuan Sheldon College-ah a thawk a, Professor a ni. Political economy a la a, chumiah chuan an thliar hrang em em a, Lecturer dang ho nen pawh an tui inna no pawh inhman tawm thei lovin na a ti thin a ni, a lainat awm khawp. Hnamtha a lo piangan chhuak nise mi ropui tak anih bakah hian hemi aia ropui pawh a la ni thei a ni, Chutiangan chu a kal dan a ni a. Nichina kan mover-in a sawi ang kuan 1947 kuan Nehru'n a sawm a, Law Minister a ni a. 1951 ah kuan Hindu Law zawng zawng hi ka condify dawn e ti a. Amaherawhchu phal a ni lova, nasa taka nawrna avangan Law Minister atangin a bang a ni 1951 kuan. Hetiang reng renga awm hi hrehawm a tih avangan 14 October 1956 kuan Buddhist-ah a inlet ta a ni. Chuan a thihni 6 December thleng kuan Buddhist-ah a awm ta a, rei a awm lo a ni. Kha kha a kal chhoh dan a ni a, race a kaw lo, a tawrh chhohna zawng zawng hi anmahni Hindu society chhunga inthliarna, hetah an Pathian puipa ber Purusa kawng hnuai chhuak anih avangan, a kawng thlanglama chhuak Vaisys ho leh sudraj ho hi chu hmusit an ni a. Amaherawhchu, a bik takin a kea chhuak untouchable phehi hi chu thliar hran bik an ni. Chumi anih avangan chuan vawiina kan mover-in a rawn sawi National Anti-racism Day han tihah hian race-ah hian harsatna a tawng reng reng lo, castism lam a ni. Caste hnuai harsatna namenlo a tawng zawk a ni.

Chuvangin, Mahatma Gandhi hian a tawk nasa daih zawk. Hei ai chuan an rawn ti rau rau anih chuan engemaw berah hian rawn ti zawk sela. Mahatma Gandhi hian 1893 khan Law Practice turin South Africa a thleng a. South Africa ah hian kum 20 lai a awm a ni law practice-in. Chungah chuan a vun han avangin tihduhdahna a tawng nasa lutuk. Mingo thutna a lo thut te an phal lo, an ei leh inna restaurant-ah pawh luh an phal lo, mi ngo tam tak zingah thu an va ngaihthlak ve pawh an phallo. Chutiang chuan an lo thliar hrang thin a, chumite avang chuan 1914 a India ram a lo luh pawh khan a feel na hle tih kha a thuziak leh a thil tih hrang hrang atang khan kan hmu a ni.

Tin, kan hriat tawh angin Ambedkara hi miropui tak a ni. Amaherawhchu, a contribution pawh hi a ropui, a chhenfakawm a ni. 'Architech of Indian Constitution' tih hial a ni. Chumi anih avang chuan India rama a contribution tam tak hi ram hian ropui a ti a. Hei kan hriat angin Indian Constitution Article 25-na leh 46-ah te hian hnam hnufualte tan bik hamthatna dah a ni nghe nghe a ni. Chu chu kan hriat atan a pawimawh a, race chungchanga harsatna tawng leh te chu keimahni ram chhungah lo pawh Nelson Mandela te an ni. Kum 27 lai lunginah tangin a rawn chhuak a. 1990 khan khawvela chawimawina sang ber Nobel Peace Price an pe. 1994 khan mihang President hmasa ber niin South Africa ah khan lakluh a ni ta a ni. Chuvangin wawiina kan sawi zawng zawng, wawiina kan han sawi tak, National Anti-racism Day tih hi he motion rawn puluttu hian hnukdawk thei sela, a buk thelha kan thelh hi a dik lova. Racism vanga tuar a ni lova, Ambedkar-a hi. A tawrh lohna hmuna a Day lo hman daih hi thil dik a ni thei lo a ni. Chuvangin racism lam a ni lo, casteism lam a ni, caste hnuaiia tuar a ni tlat. Chumi a nih avang chuan a buk thelhin kan thelh a. Hei hi tih loh nise a tha ang em? tih te ka ngaihtuah a.

Tin, ngun deuha kan ngaihtuah chuan, Maharastra sorkar khuan a zah a, a chawimawi a ni. Tunah hian a kutchhuak te, article leh thil dang zawng zawng a khawnkhawm a, a dahkhawm a ni. A volume a an thliar phei chuan volume 21 lai a ni. Chung zawng zawng chu en ta ila, caste lama harsatna hliar a lang a ni. Race lama harsatna a tawk reng reng lo. Ama kut ziak ngeiah khan kan hmu tlat a ni. Volume 21na thleng khuan han kai pharh ila. Racism lampang hi a ziak reng reng lo. Anmahni social harierchy chungchanga harsatna, hnam hnuaihngunten an tawh chungchang hliar a ziak a ni. Chulai atanga tal chhuah an tum dante, talchhuahna tura hma a lak dan te a chuang tam a ni, chu chu a ni a. Tin, amah hi a ropui a, amah hriatrengna atan hian zirna in hrang hrang pawh hawn a ni a. Hei, Baba Saheb Ambedkar Open University, Hyderabad te, B.R. Ambedkar University, Mujafarpur te leh a dang dang te, amah hriatrengna atan hian zirna in tam tak an lo din a. Chuvangin ka thu tawp ber atan chuan he Resolution rawn puluttu hian a ngaih hai a ni lo maw? Racism lamah tawrhna nei si lo, caste lam panga tawrhna nei zawk kha, engatinge a pian ni hi 'National Anti-racism Day' ah i hmang ang u kan tih mai tih kha thil awm lo niin ka hria a. A rawn puluttu hian hnuk dawk mai se a tha zawk lo maw? tih kha ka rawn sawi a ni e, ka lawm e.

DEPUTY SPEAKER : Le, tunge han sawi leh ang le? Pu Hmingdailova i lo sawm ang.

Pu HMINGDAILOVA KHIANGTE : Pu Deputy Speaker, ka lawm e. Ka hma a member zahawm tak khan a technical lam, ngaihnaawm tak a sawi a. Khatiang lam lo deuh khan ka'n sawi ang a. Tuna kan mover-in 'National Anti-racism Day' Central sorkar nawr ni rawh se, a tih hi, a ngaihtuah sual palh niin a lang a. Nichina kan hriat tawh ang khan khaikhin tur pahnih a awm a. Anti-racism leh Caste system a awm a, India rama kan buaipui

ber chu Caste system a ni a. Anti-racism kan buaipui vak lo. Buaipei dawn ta ila, North East ho, Mongoloid race ho hian buaipei dawn ta ila, a buaipei theih mai awm e. A chian zual nan South Africa hun lai tawite han sawi ila. Dr. Mandela-a te lungin tan lai vel aniang. Kum 1960,61 vel lai khan South Africa-ah khan mingo hovin ro an rel a ni. Mihang ho khan rorelna an chang pha ve lova. Chu a chhapah mingo ho khan 'Apartheid Laws' an han passed lehngal a, 1961 khan. Chu Apartheid Laws chu duh lovin mihang ho khan peaceful takin Demonstration chi hrang hrangte an nei a. Amaherawhchu, March ni 21, 1961 ah khan police in khang ho kha an kap ta chiam mai a, silaiin, mi 69 zet an thi a ni. Kha ni kha South Africa mite rilruah a thi thei lo a ni. Chuvangin kum lokal zel, 1966 ah U.N.O General Assembly-in kha ni kha tiang ang hian an rawn siam ta a. 'The International Day for the Elimination of Racial discrimination', tiin an rawn puang ta nghe nghe tih kha kan hre tlangin ka ring a, chu chu Mizo tawng hian a Chiang lo nge Mizo tawng kan thiam lo, hnam/chi han tih hian thisen lama thlah a kawh hmel deuh viau a. South Africa te kan ngaihtuah chuan mihang leh mingo-ah an buai a ni.

Mahse, vawiina kan thupui tur, kan resolution-ah hi chuan khatiang lam kha a awm ve tlat lova. India rama an main land amite khu kan hriat angin chhim lam khu Dravidian thlah an ni a, hmar lam leh a dang zawng hi chu Aryan thlah an ni a, a race zawng khan buaina em em a awm lova, keini north-east ho hi Mongolian thlah kan ni a. Kan House Leader zahawm takin Singapore-ah te leh khawi maw lai hmun hmunahte pawh hetiang thu hi a sawi tawh thin kha. Keini hian racism problem hi sawi dawn ila sawi tur kan nei teuh awm e. Han thlir let lawkin North East hmeichhia Delhi a hnathawk harsatna tam tak an tawh thu te kan hria a. Tin, tunhnai lawkah pawh Military Nursing Officer kan hlauh a, hetiang ang hi tunhma pawh khan Sikkim leh Manipur nula an boral tawh bawk a, rinhlelna chi hrang hrang racial discrimination niawm takte hi a awm tawh a, chu chu keini hian sawi awm tak kan ni, kan sawi em em lo. Chu lam chu racial problem a ni a, mahse kan mover-in resolution a rawn moved-ah hi chuan Dr. B.R. Ambedkar pianni hi 'anti-caste system ni ni rawh se, central ah i nawr ang u' ti sela chuan a awm viau awmin ka hria. Chuti nilova national anti-racism kan tih dawn chuan anniah chuan a race khat chungga mi vek an ni a, a chiah an buai mai a ni. Chi hrang hrang chi li chi nga a awm a, vanduaithlak takin Dr. Ambedkar hi a chi hnuaihngung ber hnam a lo ni a, a retheihzia te chu kan ngaihtlak tawh kha, khang kha han ngaihtuahin a caste system-ah an buai a, a race lamah an buai lo a ni tih kha kan chiangin ka ring a.

Chuvangin vawiinah hian kan mover-in a rawn moved Nation Anti-racism day hi Dr. B.R. Ambedkar-a pianni hian hmang ila, tiin central sorkar i zu nawr teh ang tih hi kan sawi tawh ang khan an duh rau rau anih chuan anti-caste system day ah i hmang ang u tih awm tak a ni. Amaherawhchu, zu ti chiah ila chu India ram chu kan hawlh buai viau maithei a ni Pu Dy. Speaker, chungte pawh chu ngaihtuah tel a ngai maithei a, pawh te pawh kan khawih ang tih a hlauhawm khawp mai. Chuvang chuan vawiinah hian tawitea ka rawn sawi duh chu anti-racism versus anti-caste system han buk ila, han insual dawn ta sela, kan mover-in a rawn move chiah kha chu anti-caste system niawm zawk tak a ni. A ngaihtuah sual palh anih ka ring a, chuvang chuan ka tisual palh a ni tih thinlung kha puin withdraw thei sela chu a lawmawm khawpin ka ring, Pu Dy. Speaker. Ka lawm e.

DEPUTY SPEAKER

: Pu Robiaka ilo ko ang.

Pu LALROBIAKA : Pu Dy. Speaker, he hun hlu tak min pek avang hian ka lawm a. Vawiina kan private resolution, kan khel tur hi, ka hmaa miten an rawn sawi tawh ang khan, a rawn puluttu hi awm nghe nghe sela chuan thain ka ring a. Amaherawhchu, vanduaina an tawh avangin a awm thei lova, a pawl ka ti hle a. Chutih rual chuan hetiang a rawn pulut ta mai hi eng hian nge a ngaihtuahna tibuai ang aw! tih ka ngaihtuah a.

Dr. Ambedkar pian ni hi 'National anti-racism day a hman turin Central sorkar nawr ni rawh se' an ti hi thil chi hrang hrang kan hmuh leh ka hmaa sawituten technically-a an rawn sawi ang kha thil nih dan a ni a, churang chuan hetiang zawnga han kalpui tur chuan thil harsa tak a nih ka ring a ni. Tuna an sawi tak ang khan khawvel hmun hrang hrangah Racial discrimination-te nasa takin a awm a, chungte avang chuan UNO pawhin a ngaihawh avangin International Year of Racial Discrimination-te an lo puang tawh a, chumi piah lamah a Ni te pawh Day for Elimination of Racial Discrimination, ni 21 March kha hman a lo ni tawh a. Tin America ramah hnam leh hnam inthliarnate tam tak a awm a ni, chung chu Racism a ni. Vawiina kan sawi tur, a tum ni a lang si, a kawhtir tuma hi a dan tlat avangin a inhmeah lo viauin kan hria a. Chutih rualin Dr. Ambedkar pian ni han tih hian amah hrim hrim hi chu a ngaihsan awm hle a, India faah chuan amah ang hi an awm thei tawh lovang tih hial khawpa ropui, tin, kan constitution-te pawh a kutchhuak tia lo sawi a ni a, chumi avang chuan kan vanneih phah hle a, khawvela constitution tha ber neitu te kan ni. A bik takin kan constitution Article 15, 16, 17-te kan en chuan kan vanneih zia a langin kan hria a, Prohibition of Discrimination tih te, tin, article 16-naah chuan Equality of Opportunity tihte 17-ah Untouchability tihte zawng zawng kan neih phahna kha Ambedkar hi a ni. Vawinah hian keini hnam pawhin vanneihna kan neih Quota kan han tih fo te pawh hi a ni. Mahse kan sawi tak ang khan Dr. Ambedkar piancham heti zawnga han hman tur chuan ka hmaa Member zahawm takin a rawn sawi ang khan kan hman tur ni awm anga lang leh kan hman tur hi chu Anti-Casteism Day ni mai awm tak a ni. Chutih lai karah chuan kan Member-in hetiang an chhawp chhuak ta mai hi Casteism leh racism hi a chiang lo aniang han ti ngawt dawn ila zirna lamah nise mi ropui tak a ni si a. Amaherawhchu, mihringin thil tihsual kan nei thei a, Human error-te pawh a ni theiin ka ring a churang chuan he thil hi a nih dan ang tak tura rilru han ngaihtuah hian casteism ni zawk awm tak a ni, chutih lai chuan racism-ah hi chuan a hrihfiyah dan hrang hrang a awm, ka hma lama an sawi tak ang khan, vun rawng inan lohna avang te, mit rawng te, kan pian zia/phung inan lohna vangte a ni thei a, tun Euro khelh zawh takah te pawh khan kan sawi lar viau a, Italy Player pakhat khan eng eng emaw a sawi avang khan leh Club Level-ah te chutiang anga a sawi avang khan inhmuhsitna a awm thin a ni e, ka vun rawng a han avang emaw Asian mi ka nih vang emawa meng zim deuh leh a meng pawl deuh te ka nih vanga khatiang anga inthliarna a awm thin avangin hetiang hi Sport-ah chuan a awm tur a ni love an ti a, strict takin an en a ni tih te TV. thlir thinte chuan kan hriain ka ring, chutiang chu a ni a, engpawh nise thui ka sawi lovang.

Vawinah chuan Supreme Court a ni emaw, tin, Central atang pawhin order leh thil chi hrang hrang kan hmuhna pakhat chu sacavenger, mihring zun leh ek mihringte vekin a paih thin chungchangte pawh nasa takin order an chhuah thin a ni. Amaherawhchu, vawin thleng hian harsatna India ram hian kan la tawk zel a ni. Chutiang kan nih lai chuan anti-racism ang zawng hian han kalpui dawn ta ni ila, kan mualpho mai nilovin he House hi Central lam leh a neitu India ram pum hian nasa zawkin min rawn sawiselin engang takin nge kan tawrh ang tih pawh hi hriatthiam har tak a ni. Churang chuan he Resolution hi hnukkir a, chutiang anga tih mai chu vawinah hian a thain ka ring a. Tin, a hrim hrimah he

House zahawm takah hian Pu Dy. Speaker, kan tihurte hrechiang leh enge anih tih hrechiang hauh lova heti zawnga han tih mai hi House zahawmnate pawh a titlahniamin ka hria a, churang chuan tunhnu zelah kan tihur hrechianga, enge ni casteism, engeni racism tih zawngte hi hrechianga chianguang zawka inzirtirte pawh hi kan ngaiin ka hria a, fimkhur a tha a ni tih hi ka sawi duh a. Chutichuan, kan Private Resolution hi pass theih niah ka ngai lova, lungawi taka a rawn move-tu pawh hian withdraw mai hi a tihur niah ka ngai a ni e. Ka lawm e.

DEPUTY SPEAKER : Pu R. Selthuama ilo sawm ang u.

Pu R. SELTHUAMA : Pu Dy. Speaker, ka lawm e. Hei, kan senior Member a ni a, lehkha thiam a ni bawk a, amaherawhchu, vawiina a Private Resolution hi a hmaa sawi tawh ang khan a fuh hlel deuh hlekin ka hria a, engeni caste system tih leh racism tih lai hi zuk ngaihtuah chian hian a Resolution hi a fuh tawh lova. Caste tih hi advance learner dictionary chuan 'one of the Hindu hereditary social classes' a ti a; Pu Remkunga chuan 'Hindu hnam inthliarna' tiin a hrilhfiah a, racism hi chu Chamber dictionary chuanin 'the descendants of a common ancestors specially those who inherit a common set of characteristics' tiin a ziak a. Churang chuan a thil tum ang hi fuh lo deuhin ka hria a. Dr. Ambedkar hi India mite zingah mi zahawm leh mi ropui, lehkha thiam hmingthang pawh a ni a, amah zuk chawimawina tura hemi a pianni anti-racism day-a zuk hman hi a fuhlo dan chu hetiang hian han sawi ila a tha awm e.

Tunhma khan 1956 velah thingtlanga kan awm laiin veng pakhatat chuan Christmas-naah ui an lo talh ve a tlangval hovin, vengchhak pa pakhatin a lo hria a, vengtharho hnenah chuan Pathian a lawm miah lovang a ti a, engah maw? Ui talh mai mai vanga a lawm loh chhan a awm em ni? an ti a, ani chuan nangni pawh tuiburekin chawimawi che u ila in duh ami, a ti a ni. Churang chuan vawiinah hian Dr. Ambedkara chawimawina tura a piancham hi Anti-racism day-a han hman hi a dik lo, hemi han puang tura Central zuk nawr hi a dik lo, a inmil lo, a ropuina hi kan tihnam zawk dawnin a lang a; churang chuan chu chu ka rawn sawi duh chu a ni. Engeni a chhan kan tih chuan pakhatnaah nichina an sawi tawh ang khan Dr. Ambedkara hi hnam hnufual Mahan hnam a ni a, chung vang chuan retheihna bakah khan mite tihduhdahna a tuar nasa a ni, khawih thiango hnam, untouchable hnam a ni a, an unauin School an kal a, tumkhat chu an Sikul kal haw chu bawngtawlwailirin an chuang haw a ni, mahse a khalhtupa khan hnam hnufual, untouchable an ni a ni tih an hriat veleh khan a tiding a, a bawngtawlwailir kha a chawilet tawp a, an tlathla tawp mai a ni. Chutiang khawp harsatnate chu a tawh a, chawhnu lamah an tui a lo hal em em mai a, tui an dil a, mahse tuman an pe duh lo a ni. Tumkhat pheih chu tuichhunchhuahah a thinrim khan, a tuihal tawngkhawng tawh khan tuichhunchhuahah khan ava inve ta ringawt mai a, mahse tuten emaw an lo hmu a, khawih thiango inna tuichhunchhuaha tui ava in kha an inpunkhawm a, an vaw ta nghek nghe nghe a ni. Chutiang chuan School an han kal ve pawh khan hnam tha ho zinga a thut ve pawh kha an phal lova, anni zingah pawh khan a thu thei lova, tui an in dawn pawhin sang tak atangin tui an leih a, chu chu anni'n kutin tui an lo dawh a, an in a ni. Peon min pe thin a, peon an awm loh pheih chuan tui kan nghei a ni mai a ti a ni. Tin, tumkhat pheih chu School kal dawnin ruah a lo sur a, in pakhatat a chawl ve a ni bathlarah hian, mahse kha in neitunu khan khawih thiango hnam a ni tih a hriat khan ruah sur lai khan a nam thlu tawp mai a, tuihawkah khan a tlu a, chungah pawh chuan a lehkhabute pawh kha a huh vek a ni. Chutiang khawpa retheihna tawh a ni a, a sikul kal laiin. Chumai pawh nilovin USA-a lehkha a zuk zir tawh hnu a lo haw chhuah khan Military Secretary to Maharaja of Baroda

tihah khan an dah a ni. Chuta a thawh lai pawh chuan a hote khan khawih thianglo (untouchable) anih avang khan file leh lehkhate pawh kha an va pe duh lova, dawhkanah hian a thehin an theh khum thin a ni. Tuman tui in tur pawh an pe duh lo. Chumai chu nilovin in luah tur pawh a hmu lo a ni. Chuvangin Hotel pakhat a awm ve ringawt a, mahse a hnuah hotel neitute khan untouchable a ni tih an hriat hnu khan an hotel atang khan an hnawtchhuak zui a ni. Chuvang chuang caste system anih avanga inthliarhranna a nasa hi ani hi chuan hrehawm a ti a, a pawh a ti a ni. Chuvangin ka theih phawt chuan hei hi ka la tibang ang tih kha a rilru pui ber a ni. Amaherawhchu, mi tumruh em em mai a ni a, a tumruh dan chu - tumkhat chu sikul a kal dawnin ruahpui vanawn a sur vak mai a, sikul ka kal tho dawn a ti a, a thianten engtinge hetiang chung hian sikul i kal theih ang? an ti a, ani chuan ka kal dawn a ti a, nihliap pawh khum lovin ruahpui vanawn hnuaiyah khan sikul panin a kal ngat a ni. Chutiang khawpa mi tumruh chu a ni. Chuvang chuan a lo puitlin hun chuan chi inthliarna Caste system hi tihban a tum a ni. Abraham Lincoln nen inanna an nei a ni.

Abraham Lincoln pawh hi a naupan lain a zinnaah sal/bawih ho kha chain-in an thlung a hmu a, an duh leh an vua a , an duh leh an chhir a, hmeichhe pakhat phei chu a leitu turten pindanah an kaltir vel a, khatiang ang kha a hmuh khan hei hi ka theih ve hunah chuan ka la vua ang a, ka vua a nih vek chuan ka la vaw na khawp ang, ka la tibang ang, tiin thu a tiam a ni. Chutiang chiah chuan Dr. Ambedkar-a pawh hian he chi inthliarna hi ka tih theih hunah chuan ka la tibang ang, tiin a intiam a ni. Chuvang chuan a lo puitlina lehkhate a zir a, khatiang sang tak a rawn nih hnuah pawh khan hemi tihtawpna tur hian theihtawpin hma a la a ni. Chuvang chuan keini pawh hi kan vanneih phah ta a, India a lo independence hnuah a tawi zawngin ka'n sawi ang a, Law Minister-ah an dah a, tin, chumai bakah India Constitution draft-tuah khan Chairman-ah an hmang a, Member pawh kha pasarih lai an ni a, amaherawhchu, pakhat a thi a, pakhat a in resign a, a then an buai a, hmun dang dangah tihur an nei a, chuvangin a tak takah chuan a draft pawh hi ama thawh vek a ni an ti a. Chutiang atang chuan India Constitution pawh tha tak kan lo neih phah ta a. Hei, 'Hindu Society' tih amahin a han sawi danah phei chuan, Hindu Society a that loh dan a sawi hi ka'n sawi kai leh lawk ang a, i phalnain Pu Dy. Speaker ka'n chhiar ang a. 'Hindu Society is like a power of many stories, it has neither a ladder nor a door to go out, a society which believe that God exists even in inanimate things, also says that people who are a part of that very society should not be touched', tih a ni. Hindu society Pathian ring si, mi zawng zawng inanga ngaih si, mahse tute emaw khawih theih loh va siam tlat mai hi a diklo a ti a. A naupan lai pakhat phei chuan lu meh tir a tum a, mahse lumettu khan a lu a meh sak duh lova, mahse kha a lu mehsak duh lohtu khan lawi hmulte chu a met duh si a ni. Chutiang ang chu an dinhmun a ni a, chuvang chuan tihban a tum a, India Constitution an han draft takah phei chuan kan chhawr em em mai a. Nichina ka hmaa an rawn sawi tawh ang khan tuna Constitution Article 17-ah hian 'Abolition of Untouchability' (inkhawih thian lohna) chu tihban a ni ta a ni. A inzhiah danah hian Pu Deputy Speaker, i phalnain ka'n chhiar leh ang a, "Untouchability is abolished and its practice in any form is forbidden. The enforcement of any disability arising out of untouchability shall be an offence punishable in the court". Chuvangin a lo dinchhuah chhan hrim hrim hi hnam hrang leh hnam hrang, racial te kara inhuatna lam ni lovin India hnam bik zingah chi inthliarna nasa lutuk hi duh lovin hei hi a rawn do ber leh a damchhung pawha a tihhlawhtlin taka hi a ni a. Hetiang hi a lo duh chhan pawh a nih miao avangin tuna kan resolution-in a tum 'a birthday hi Anti-Racism Day a hmang turin sorkarah nawr ni rawh se' tih hi a inmil lova, a intu lo em em mai a. Chuvangin, kan senior member zahawm tak hian a resolution hi hnuk kir leh mai se la. Amah chawimawi kan tumna lamah hianin kan pawt hniam zawk ang tih te pawh ngaihtuahnaah a awm a. Chuvang chuanin, hei hi hnuk kir leh mai turin ka'n ngen duh bawk a. A ziaktu pakhatin a ziah danah phei chuan ti hian a ziak a ni, "He has been a crusader for social justice and equality" a ti a ni. Social justice leh equality

atana crusader ni sia a pian ni kha Anti-Racism Day a han hman daih mai kha a intu lo tlat a ni. “He was a great Messiah and emancipator for the untouchables and the depressed classes” an ti nghe nghe a ni. Chutiang ang miropui kan han nei a, India tan pawh hian a chhuanawm a, khawvel pumpui tan pawh a chhuanawm a; mizahawm, miropui a ni a. Chuvang chuanin, a pian ni te ni lo deuh maia, amah nena inrem lo deuh maia han vuah kha remchangin a lang lova. A Resolution neitu hian khawngaih takin hnuk kir leh mai turin ka ngen e. Ka lawm e.

DEPUTY SPEAKER : Pu Lalthansanga ilo sawm ang.

Pu LALTHANSANGA : Ka lawm e. Kha a tobul atangin an rawn sawi chiang tawh hle mai a. Dr. Ambedkar-a hi tunge a nih? Eng mi nge a nih? tih kha a chiang hle mai a. Eng angin nge India ramah hian contribution a lo neih kha a nasa hle mai a, hei internet-ah te pawh kan download nasa a. Eng angin nge a nun hi a lo suffer chhoh a, chutiang atanga a lo survive chhoh a, India miropui zingah a lo awm chhoh tih hi a chanchin hi India ram mihring pakhat zingah chuan chanchin ngaihnaawm berte zinga mi wawiinah kan han ngaitlha a ni a.

Tichuan, i dinglama mite hian an han ngaihndan te, an thlir dan te kha India ramah wawiinah discrimination nasa deuhvin kan hre chho tan a ni a. A chhan chu caste system avanga hetiang lo chho, chumi chu lo thang lian chho zelin hemi racialism hi a lo tam ta ni hian a hriat a. Chuvang chuanin, Dr. Ambedkar-a'n hetiang India Constitution meuhah pawh caste system abolish-na tura India Constitution-ah te a lo dah a, a draft-tu Chairman a nihna ang pawha hetiang a lo ti hi a ropui a. Chuvang chuan, India ramah pawh khatiang anga hnam hnuaihnhung leh chung tih te pawh lo pawm chhova chutiang lo pian chhoh takah chuanin amaherawhchu chumi chu India-ah pawh chumi chu politics-ah te rawn hmang chhovin khami atang khanin chungnun bikna leh indah hnuaihnhunna a lo awm chho nasa a. Amaherawhchu, chumi chu wawiinah te pawh hian tihbo zela kan hmalam hun kan thlir hi a ngai a. Hemi hi kan Treasury Bench lampangin an rawn sawiah khan amah hrim hrim hi sakhaw thil lampangah a ni e, ti lampang deuhvin caste lampangah a ni e, tiin an rawn ti a. Chu chu a dik viau mai thei a ni. Amaherawhchu, chumi ruala a pawimawh zawk chu khamiina a rawn hrinchhuah tur zawk lai leh kha mia wawiina Anti-racism-a a birthday kan lo hman hian, keini North East bik tan phei hi chuan a pawimawh awm mang e tih hi ka rilruah hian a lo awm a. A chhan chu India ramah hian hetiang ang zawnga kalna hi a na ang reng hle a, he Mayawati-te pawh hian Dr.Ambedkar-a principle keng hian an mahni U.P ah te pawh khuan mipuite hnehin sorkarna te pawh an la a, tin, V.P.Singh-a kha Congress atanga an chhuah khan Dr.Ambedkar-a hnung zuiin Dr.Ambedkar-an India rama India hi India a nih theihna tur atana kan vaia kan zalen theihna tur atana a tihah te khan Mandal Commission Implementation-ah khan min rawn telh ve a, chutiangah te chuan Tribal Dalit Sena chhiarnaah Mizoramah President-ah min han dah chho ve a, chutiangah chuan hemi Mandal Commission bikah te, inthliarna nasa lutuk leh hnam tlem zawkah te, quota te leh engkima kan hamthatna awm ve theihna tur atan khan V.P.Singh-a pawh khan Dr.Ambedkar-a sulhnu kha a zui a, ama thlan hmunah te pawh Tribal Dalit Sena Convention kan neih khan kan hruaituten parthi te an dah a. Chutiang tak chuan India rama mi pawimawhte hi anmahniin an thil tih tawh leh an thil tum, India a integrity a lo awm theihna tur atan, chumi an kalpuina lampangah chuan wawiinah pawh hian kan zuk thlir tur a niin ka hria a, hemi racism ni lovin casteism zawka han kal vak ai khan wawiinah chuan Anti-racism ah zawk khan kan zuk thluk a ngai tawh a, khati zawngah khan kan kal hnem hle tawhin a hriat a.

Tin, wawiinah a moved-tute hi Mizo National Front an ni lehngal a, heti laiah remna leh muanna thlentu kan nei a, remna leh muanna hi a hlawha kan hlawh chhuah a ni, kan hard-earned a ni kan tih thin te pawh hi wawiinah hian kan thelh ta deuh em aw!!! tih te

a ni. Hetiang ang an raise duh hi chuan 100 ah 150 velin kan welcome turah kan ngai deuh va, mahse, opposed zawng lek leka kan han kal ta te hi vawiinah remna leh muanna hi thinlungin kan lo pe lem lo va, han Indianise-na tur leh India khua leh tui pawh kan ni lova, sorkar neiin kan awm a ni, Independent sorkar kan nei a ni, tihna ata vawiinah chuan a part of India in ti a, Mizoramah hian khawsa ho kan lo ni leh ta a ni. Chutiang ang taka rilru lo neite chuan vawiinah hetiang ang an lo pulut a, Central-ah pawh khatiang kha chu kan lawmpui ngawih ngawih tur laiah khan, khati zawng ngaihndan kan han nei a, pawl nei a, kan pawl a ni lova tih rilru ngaihtuahna kan nei hi a pawl hlein ka hria a, chu chuan keimahni rilruah pawh hian he kan ram integrity-ah pawh hian kan hun kal tur atan pawh hian a pawimawh a, chuvangin an Leader-in a rawn moved tur ang leh an aiawha rawn moved khan a rawn moved thiam hlein ka hria a, chuvangin hei hi chu kan pawmpui a, India sorkar laipuah pawh hian kan zuk thlen ngei hi a thain ka hria a. A chhan chu engatinge kan tih chuan vawiinah North East mite tun hnai thil thleng maiah pawh Dr.Biakzuala fanu thil thlengah te pawh, a hma lawka Sikkim nu chung a thil thlengah pawh vawiinah chuan India Army chung a thil thlengah pawh uluk takin inquiry an la a ni a, an room zawng zawngte pawh an seal vek a, uluk tak maiin investigation an ti a ni. Engatinge hei hi racism a ni em? tih kha Chingki te, mit zimte hi, vawiinah hian India khua leh tuiah hian min pawm lo tan a ni. Vawiinah chuan China ral lo lian awm chho turah pawh hian nasa takin installation lo awm chho tur pawh hi North East-ah a lo awm ta zel a ni a, chumi North East-a lo awmah hian discriminate kan ni em? Vawiinah hian racism zawng hian India hian min kalpui mek em? Central India pawh khuan chutih zawng chuan ngaihndan hi an lo nei mai a ngem? tih hi ngaihtuah tham hlein ka hria a, chu chu vawiinah hian a secondary effect tura chu a awm thei dawn tlat a ni.

Hmanni lawkah khan Manipur student pakhat chu Bangalore-ah a thi a, a thih dan investigation kha a ti tha duhlo niin an hria a, nasa takin Bangalore-ah te leh India hmun hrang hrangah te leh Manipur-ah te pawh an au chho a ni. Punjab-ah te pawh hmannah chuan an House-ah te khan an stray dogs mai maite pawh chu Mizorama thawn tur khawpin an rawn ti a ni. A zahthlak hle a ni. Kei ngei pawh hi khutah zirlai kan nih lai khan kan warden khan, 'Anni te hi chuan rul sa an ei a' min ti mai a ni, kan warden khan, 'engtin nge i prove a,' ka ti a, 'Mizoram buai laiin ka awm alawm' a ti a, 'E khai, harsatnaah te chuan engpawh kan ei ang chu, mihring sa pawh kan ei thei alawm,' ka ti. Khatiang khan student hmaah min ti duh a ni. Min hmuh dan kha a dang mai zel a ni. A then chuan min ten nghal mai a ni. Mahse kha pa kan warden kha a sawina kha a rilru chu a thianghlim a ni. Engati nge? tih chuan, kha pa kha Mizoramah a lo kal a, engemaw khatiang incident vel kha an sawi kha a hria a niang, i duty ve em ni? ka ti a, Langar-ah te ka awm thin a ti thung a. Langar-a awm thin kha a nih vangin a va hre phalo a, tu sawi emaw kha a hriat a nih ka ring a, mahse a thinlunga awm zawk kha chu, khami racism atanga khua leh tuite kan lo inthliar vak vakna, khami thinlung kha vawiinah hian a awm reng a ni. Chuvangin vawiinah pawh hian hemi China ral lo lian chho zel te leh hemi chungchangah te pawh hian kan inbeihchhohnaah hian vawiinah keini mit zim hote hi Central India-ah khuan India khua leh tui kan intih rual khuan min ti ve tawh lo hmel a, chumiah chuan nasa tak mai hian thil chi hrang hrangah hian discriminate-in kan awm anga, racism hian nasa tak maiin hna a thawk ang tih hi a hlauhawm a, chuvangin hemi solution hi Pu Dy.Speaker, kan Pass ngei a, a move-tu, he resolution rawn puluttu Dr.R.Lalthangliana`n a rawn putlul ang hian Central sawrkarah khuan nasa taka nawrin hemi hi kalpui ila tih hi vawiinah ka rawn support a ni tih kha ka rawn sawi a ni e. Ka lawm e.

DEPUTY SPEAKER : Awle, tunge sawi ve leh ang le. Aw, Pu Rinawma.

Pu R.LALRINAWMA : Pu Dy. Speaker, ka lawm e. Hei wawiina kan resolution hi ka hma lamah khan an sawi tawh hlawm a, a inhmeh loh dante chiang takin a puluttute aia chiangin i dinglama kan member zahawmtak takte khan an sawi a, a thente phei kha chu Pu Dy. Speaker, B.R Ambedkar kha an hrechiang riau mai a, a naupan hun lai thlengin, an chhungte emaw ni le, te ka lo ti deuh rum rum a, an chhui chiang a, a lawmawm ka ti khawp mai a, a chanchin leh khang ang zawng zawng kha zuk sawilan vek pawh a tul tawh lovin ka hria a. Hetianga India ram hruaitu ropui kan constitutional Pa an tih hial, keini an nau zawkte phei chu min humhalhna tura Constitution-a nasa taka lo thawhtu a ni a, a ropui a, a lawmawm a. Chutia India ram hruaitu ropuite chawimawi duhna rilru veilam atanga a lo chhuak ta kha, tuna ka hma chhiah ami sawi ang deuh khan lawmawmna a awm a ni. A resolution hi a inhmeh chiah lohna kha chu an sawi chiang tawh a, amaherawhchu, helaia Vairengte chhak lama inlakhran tuma inti Mizo bik leh tute emaw chu Central thlun zawm deuh bika inhuatna tuh zawnga hma la thinten wawiina an resolution-ah hi chuan, ‘ min en hrang lo ula, keini pawn kan en hrang bik tawh lo ang che u, in zinga mi tho kan ni e’ an rawn ti ve ta niah ka ngai a, lawmawmna pakhat chu a awm a ni.

A Resolution hrim hrim a inhmeh lo kha chu an sawi chiang tawh a. India Constitution-ah equality, fundamental rights-ah intluktlanna te dah vek a ni a, tin, heng race avangte a inthliarhranna khap tlat a ni a, chumi zawnga Dan siam pawh chu phal loh a ni ta a. Chuvangin International Day for the Elimination of Racial Discrimination 21st March-a lo hman thinna pawh hi ram thenkhatin eng hnam thenkhatte emaw chu thliarbikna neiin an discriminate a, ram danah te pawh chutiang chu a lo awm a. Chung tihbona tur chuan an lo ti thin a lo ni a. Keinin wawiina kan tih erawh hi chu B.R Ambedkara nen hmehbel kan tum a. Ani kha Caste system avanga lo tuar nasa leh khami lam lo fight-tu kha a ni si a. He House-ah hian thil nuizathlak tak mai kan sawihoin kan lo pass mai ang tih hi a hlauhawm a. Chutih rual chuan thil hi chiang taka kan thlir ho a ngai mange, tih kha sawilan ka duh tel a.

Kan Speaker, zahawmtakin he House-ah Resolution lo lut te, Punjab MLA-in a thusawi chungchang Resolution lo lut he House-a sawi chi anih loh dan chiang takin a sawi tawh a. Chung chu pawn lamah tuten emaw Press Conference-ah te Speaker Ruling chu an lo hnial a, hengte hi Speaker te, Dy.Speaker-te in dawh thei a, privilege-ah te in pulut lo a. Speaker-ten zalenna an nei a, he House-ah thuneihna in nei a, Resolution-te pawh duh chuan hnawl theihna in nei a ni tih te hi kan Rules 125-naah ni tain ka hria chiang takin a awm a. Chunga he House hi a zahawmna kengkawh zel turin thil awmze awmlo lo sawiho vak emaw kan mualpho zelna tur ang chi a thil lo tih kha in duh lo a ni a. Chutiangte pawnlama lo sawisel vak mai thin hi thil chhut chian loh thlak hlein ka hria a. Vawiinah pawh Racism hi ala hlauhawm chho zel dawn e India ramah kan ti a nih chuan Anti-Racism Movement i kalpui ang u tih zawng emaw te chu nisela. Amaherawhchu, inhmehlo tak maia B.R.Ambedkar-a hming nena zuk hmehbel kha chu a remchang lo a ni tih kha sawilan a ni tawh a. Pu Dy.Speaker, hetiang ang India hruaitu ropuite an rawn pawm ve a, chawimawi duhna rilru te an rawn nei ta hi, hmanni lawkah Rajiv Gandhi Stadium te kan ti a, Mizo mi hmingtha hmingte pawha tih awm titute khan wawiinah chuan National Leader-te chawimawi a tul ziate an rawn hre chho ta a. Vawiin atang hian an harh chhoh zel a, India ramah kan la awm anih si chuan tute emaw fuihpawrh a, tute emaw inhuattir tum zawnga an kal tawh loh hi he an Resolution putluh atang hian ka beisei a. Amaherawhchu, pass-pui tlak loh zawnga a wording an rawn siam erawh hi chu a vanduai thlak a, pass-pui tlak a ni tlat lo mai a, B.R.Ambedkara leh Racism han hmehbel kha. Amaherawhchu, he Resolution an putluh atang hian beiseina sang tak nei tawh ila, tute emaw fuihpawrh a, Vairengte chhaka inhampuar a, khulam huatna rilru tuhna ang chi te kha an sim pahna anih ka beisei a. Chu chu ka'n sawilang ve a ni, ka lawm e.

DEPUTY SPEAKER : Tunge han sawi leh tur le ? Pu Lalduhoma.

Pu LALDUHOMA : Pu Deputy Speaker, hnam anga inthliarna ‘Racism’ hi khawvelah hian hmanlai ata kan lo buaipui thin a ni a. Lalnu Estheri-te hunlai pawh khan Juda ho chuan Racism avangin an lo tuar tawh a. Juda ho leh Negro hi Racism-ah chuan a tuar nasa ber pawl an ni awm e khawvelah chuan. Hitlera hnuaiyah nasa takin an han tuar leh a, chutiangin Negroes te pawh Abraham Lincoln-a te ang kha lo piang lo se eng chen nge Racism hnuaiyah hian rahbehin an awm ang tih hi kan hre lova. Chuti chungin a reh hlei thei lova, Martin Luther King ten nasa takin an han bei leh a, tunhnai deuhah Nelson Mandela te an han ni chho leh zel a. Khatiang kha Racism kan lo hriat dan chu a ni phawt mai a.

Tin, thil pawimawh Resolution-a putlul tur hi ka rilruah hian a tam khawp mai a. Pawimawh kan tih zawng hi alo inang vak lo hlawm a. A puluttu party MNF mipuiyah te pawh hian harsatna tamtak putlul sak ngai awmin ka hria a. Hman deuh khan an hotupa hnenah “Kum 3 kan sorkar chuan kan ding chhuak ang i ti si a, kan ding chhuak si lova”, an ti a. “Kan ding chhuak ang ka ti alawm, in ding chhuak ang ka ti hleinem”, a ti e an ti a. Resolution putlul sak tlak harsatna tam tak an la neiin ka hria a. Tin, issue dangte pawh hi a tam khawp mai a. Mimal chawimawi kan ti dawn anih pawhin kan tualchhung mi, kan zo hnahtlakte ngei he kan House chhunga han chai atana itawm tak tak te pawh an tam ka ti a. Chutih laia kan thianten Dr. Ambedkar-a chungchang an rawn ngai pawimawh viau hi zuk hriatthiapui a tha ka ti a. Ngaihpawimawh zawng a inang lo a ni ve mai a. Chuvang chuan a pawng a taka zuk hnawl turah chuan ka ngai lem lo a ni.

Tin, kan party pahnihte inkarah hian inremna lam hawia ke pen tlante hi zir tawh selangin tih hi ka duh reng reng mai a. Tun lai hian FIR thehluh, case insiam sak tihthe hi a lar chho a. Mombati sem, meihawl sem, Champhai Hospital bang chhutchhiat tih angreng leh Champhai Awmpui pheia lamliana buh chin tih angreng te. Kan inbeih chhoh dan hi a nalh lo sawt riau mai a. Chuvang chuanin, party pahnihte inhriatthiam nan reng reng pawh helaia kan MNF unauten tunlai dinhmuna an ngaihpawimawh ber an rawn putlul ve anih na na na chuan, engahnge maw kan vote-pui dual mai loh ang le? Chuvangin, i support tlang mai ang u tih ka rawn rawt a ni e. Ka lawm e.

DEPUTY SPEAKER : Pu K.S.Thanga i lo ko ang.

Pu K.S. THANGA : Pu Deputy Speaker, ka lawm e. Kha thil tam tak kan ngaithla ta a. Ka hmaa member zahawmtak rawn sawi kha a tawi tek tawk naa, a thu a fun tam hle mai a. Dr.Ambedkar hi India ramah chuan chinchang hre chin chuan a chanchin an hriat dan hi, a ropui dante engkim mai hi hre lo an awmin ka ring lova. Indian Jurist, Political leader, Philosopher, Anthropologist, Historian, Orator, Economist, Teacher and Editor – tiang chuan title pawh a ngah hle a ni. Hnam hnuaihnuung, ‘tawh thiang lo’ untouchable family atanga lo piang a ni a. Chutah ka hmaah member zahawm tak takten a chanchin an sawi teuh tawh a. Chutiang ang atanga India Sorkar zarzo a, Europe-ah te, America-ah te thiamna sang zawk nei a, khawvela economic-a zirna tha ber London School of Economics-ah te, tichuan, America-ah te zirna nei a, chutiang chuanin, India ramah pawh mi chungchuan a ni a. Chuvang chuan, India Constitution siamna turah pawh Chairman-ah dah a lo ni. Mahatma Gandhi nente pawh an thu inhmuh lohna te nei chungin, a tawpah chuan Mahatma Gandhi chuan heng ang ti tur hian a duh ber a lo ni leh thei ta a ni. Chutiang mihring chu wawiina a chanchin kan sawi hi a ni a. Sawi tur a tam hle a. Internet lamah te, Face Book-ah te a chanchin kan chhiar chuan chi hrang hrangin a chanchin kha ropui tak tak chhiar tur a awm a

ni. Ngaihnawm tak tak a ni a. Mi chungchuan a ni tih hi vawiinah hian zep thu a awm lo a ni. India ramah pawh hian a hminga Law College, Law Institution tha tak tak mai India ram hmun tin maiah hian ama hming chawia dah a tam hle a ni. Chung ringawt pawh chu a chhiara chhiar chhuah duat duat tham India rama Law College ropui tak tak hi India ram hmun hrang hrang, chhim leh hmar, chhak leh thlangah chutiang chuanin, ama hming chawi hianin thil tih nasa tak a awm a ni. Chutiang khawpa mi ropui chu vawiinah hian kan sawi a ni a.

Lehlamah chuan vawiinah hian a mover-in a rawn move-na hi a point engeni a tum hi fuh seng chuan a ropui lehzual tur a ni a. Amaherawhchu, nichina kan ngaihthlak tawh, kan member zahawmtaktena an sawi ang khan Ambedkara hi Racism lam atana hmalatu nilovin, caste (chi) hnam India enge ni Hindu hemi family chi hrang hrang inthlahchhawng, hemi inkara harsatna dotu a ni a, chung avanga Buddhist sakhuaah pawh inlet a ni tihte kan hria a ni. Chuvang chuan, hemi hnam hnuaihngung, tawh thiango te, khatianga ang harsatna atanga hma a lak dante a ropui em em mai a. A bik takin, tuna ka hmaa member zahawm takin a rawn sawi ang deuh khan a move-tu MNF party heti laia India ram khua leh tui ni tha duhlo ang lek leka awm a, Vairengte chhaklama Regionalism lian deuh maia kalpui a, khatianga India nihnite pawm theilo ang lek leka mipuite zirtir thin, chutiang party atang ngeia India rama mi ropuite chawimawi duhna alo awm ta hrim hrim hi a rilru, khami spirit a kha a tha hi ka ti riau mai a. Chuvangchuan, tuna ka hma, hmaleha member Pu Lalthansanga, khitalai Hrangturzo bialtu pawhin a rawn sawi ang deuh te, member zahawmtak Pu Lalduhoma te, khangte'na an sawi ang deuh khan, a tum hi chu fuh seng chuan support tlak a ni.

Amaherawhchu, kan hria a, racism chu Europe kan tihah pawh khuan sap, sap kan ti vek a Mizo chuan. Heng hovin negroes kan tih 'black' an ti tawh deuh a, tunlaiah chuan negroes tih hi hnam hmusitna tawngkam ang anih tawh avangin black-ho vawiin thlenga an la hmusitna, khami bikah khan a ni deuh a. Asian pawh hi hetiang racism-ah hi chuan Europe atangte, America ram atangte hian kan fihlim viau a ni. Hemi negroes an tih, black African, black ho hi hetiang ang tuartu hi an ni a. Chuvangchuan, vawiinah hian India rama tuna kan mithiam, Mizoram rorel khawlah pawh experience nei leh thiamnaah pawh sang tak neiin hetiang teh meuh maia a rawn move hi enge ni a rilru niang aw, tih hi tunah hei a mover tak tak, a resolution neitu a awmlowa, a aiawhin midangin an rawn move sak a ni a. Chuvangchuan, India khua leh tui nihna hi an pawm chian zia leh heti laia an hote direct-a an hriih ngam loh, he rorelna khawl sang ber atanga rorelna zahawm tak atanga he an nihna an pawmna hi an hoten lo hria se, he ramah hian an zirtirna hi kawngmang neilo takin an lo kalpui thin a ni tihte hi indirect-a an party-te an hriih tumna a ni ang em aw, tihte ka ngaihtuah rum rum a.

Nia, thil hi a buk thelh hian thelh hi a awl ve a. Hei, campaign lai hian hla hi party-te hian kan nei a, mak deuh mai chu MNF hianin tunlaia election velte an tiha an hla sakte hi an party nihna leh an hotute nihna nen hian a inmil em aw tihte ka lo ngaihtuah mai mai thin a. "Riahna run kan vai, tukloh ram daiah" han tih ang te hi concrete building leh Aizawla dinhmun tha ber, mi chung a lenga han sak atan chuan a inhmehlo em em ang deuh hian, riahna run vaitu an naute ho dinhmun hi an hriatpuia chutiang chuan anmahni chuan concrete building chhawng tam tak leh ropui tak Aizawla in ropui ber atang hian an naute dinhmun hi an vei nge niang tih kha chu ka hrethiam chiah lova. Chutiang chuan, vawiinah hian kan thu tum pawh hi chianglote pawh hian kan hla sak thlengte pawh hian kan nihna nena kan inhmeh leh hmeh loh pawh hi enawn hi a ngai tan tawh nite pawhin a lang a. Chuvang chuan, vawiina kan member chi hrang hrangtena an rawn sawi atang pawh khan

hemi Dr.Ambedkara ropuina te, a thiamna sang tak mai India ram tana vawiinah India ram Architech of the Indian Constitution a lo nihna te, khatiang zawng zawngte helaiah kan sawi chhuah rualin a move-na, a spirit khami chi, a hnam anga inthliarna, a race anga European race-in African race an zuk hmuhsita an zuk diriamna ang lam hi vawiinah helaiah Ambedkar-a te chungchangah hi chuan thil inkawlkalh tlat niin a lang a, chuvang chuan, he resolution hi kalpui zel chi niin a lang lova. Amah kha thildang nichina kan hmaa sawituten kawng chi hrang hranga an rawn sawi tawh ang khan khati zawng ang te kha chuan kalpui ni ta sela chu, caste (chi) Hindu leh Hindu inkara chi kan zuk vei ve tak tak ta a, kan inti Indian ve tawh si a, India rama caste lian zawkte leh chi hnuaihning zawkte an awm hi keini party hi chuan kan vei ve ta em a, kan Indian ve ta em a ni, an rawn ti anih erawh chuan a phurawm hle ang a. Amaherawhchu, khalai kha an rawn move dan hi a nih baw si loh avangin khati zawng khan pawmpui an har dawnin ka hria a. Resolution neitu pawh hian hei hi withdraw leh mai sela, nakinah tuna kan rawtna ang kha an tuiptui tak tak anih chuan kan lo phurpui hle ang tih kha ka'n sawi duh a. Vawiinah hian chutiang chuan he resolution hi support theih niin ka hre lova ka rawn sawi ve a ni e. Ka lawm e.

DEPUTY SPEAKER : Kan chawhma hun hi dar khat thleng a ni a, khi minute 4 vel a la awm a, member-te han in kohna hun pawh kha a awm chiah tawh lova; kan puk ve mai dawn em ni. Kan resolution kan tui tlang a, a sawitute sawi pawh a ngaihnam tlang a Dr. Ambedkar-a chanchinte pawh kan zir thar leh niin ka hria, chawhnu lamah te pawh a ngaihnam leh zual turah ngai ta ila, chawhma hun chu duhtaw mai ila chawhnu dar 2-ah kan tan leh dawn nia.

2:00 P.M.

DEPUTY SPEAKER : Tunge tunah han sawi hmasa leh ang le ? Aw, Pu K.Liantlinga aw. Engpawh nisela Pu Liantlinga zawh lamah te pawh kan la sawi dawn a nia.

Pu K.LIANTLINGA : Pu Deputy Speaker, ka lawm e. Hei vawin hian hemi kan sawi chhoH tur hi rulling lamten in han sawi nasa tawh mai si a. Engpawhnisela, thuhma tawite tawngkam hnihkhat lek ka'n sawi duh a. Hei ka resolution hi a thlen hman ka ring deuh a. Hetiangte chu darkar khat lekah min pass pui anga, kan sawi mai ang chu ka tia, ka lo inring ve nasa mai a, dik tak chuan ka inrinna chhan pawh hi kan House Leader nen hian vawikhat chu Lammual sirah sawn kan thlir dun a. Thingphun ni khan thingpui kan ina Aizawl khawpui chhung, sorkar rama mi an awm tam tawh zia leh a hnawk zia a vei hlein ka hria a. Kei pawhin ka vei a, kan vei dun khawpin ka hria. Helai chungchang thuah pawh hian heti lai lo awm tur pawh kha han sawi kha a chakawmin ka hria a. Khalai kan ti ti te kha ka sawi chhuak ang chu ka ti a, kan han recall leh a, chu chu a chakawm hlein ka hria a. Tin, a chhan chu he act hian rules pawh a la nei lova, amendment siam pawh a ngai a, ka en vek a. Chuvangin tun sorkar chhung hian a tifel hman lovang tih a hlauhawm a ni. Next-ah hian amendment siam ngei ngei ngai thil a awm a, khang kha Pu Deputy Speker, thuhma ang deuhin sawi a chakawm a, AR chhuah huna a ram awm dan tur hi MNF sorkar laia Act an siam kha a fel taw lo, (Deputy Speaker : Nia, sawikai ve tho la a paw hlei nem) ka chak deuh hlek a, kan puklawk a ni.

Engpawhnisela, Dr B.R.Ambedkar-a pianni National Anti-racism Day-a hmang turin central sorkarah nawr ni rawh se tih Pu P.P.Thawla rawn putluh kha thil awmlo a ni hran lo, tlemin rulling lam khan in la ulh deuh mai mai niin ka hria a. Pu Siamkunga khan

caste system nen khan a rawn compare vak ringawt a. Khati lampang tur kha a nilova, mihmingtha miropuite hi engeni achievement an neih a, engeni an kalna line-ah khan an ti tak tak em ? Hnam tana ropui an ni em ? tih kha thlir tur a ni. Constitution a siam te, heng thil chi hrang hranga paper present zawng zawng kha han en ila 100 deuhthaw kha a ni pawimawh kha kan print out chhin a, pa ropui tak a ni. Amaherawhchu, Dalit hnam, hnam hnufual anih avang khan a vanduai e, tih erawh chu a dikin ka hria. Amaherawhchu, khami anih avang khan theihlohna tur a awm lo.

Tin, untouchable leh caste system pawh a vei, India ram pawh a vei, hnamdang pawh a vei, schedule caste leh schedule tribe-te pawh a vei, chitin reng kha a vei a ni, OBC thlengin. Chuvang chuan a constitution siam atang hian a chiang reng mai a. Khatiang ang ngaihtuahna zau nei mi, khawvel pum huapa pa ropui leh ngaihtuahna seng tam anih avangin hetilaia a rawn proposed pawh hi pawm loh chi pawh a ni lova. Ka lo ngaihtuah mai mai a, kan rulling lam hian phai lama an hotute an hlau lutuk deuh a ni awm mang e aw, Hindu caste system hi an zu tichhuak anga, chuvang chuan an rawn bauh hrep hi an hlau emaw ni aw, ka ti deuh a. Khavang khan ngaihtuahna fim kan neih a ngai a. India ramah hian Hindu hi 80% an ni. India ram pawnah pawh an tam, chutihlaia hetilaia an lo chhuah dan Pu John Siamkunga, member zahawmtakin a sawi tawh a. Malpuia chhuak leh ke leh lua chhuak tih leh racism tih vela kha ngaihtuah thiam a ngaiin ka hria a. Chuvang chuan chik taka thil kha kan thlir a ngai ta a, 80 % atan hian hetiang racism anmahni chung bikah Hinduism-in a ken ho leh Hindu bik hnenah khan thlir ta pawh ni ila, a pawimawh viau a ni. Amaherawhchu, caste system hi tidanglam tur chuan zirtirna chu a awm lo viau mai thei a ni.

Amaherawhchu, racism zawnga zuk kalpui thiamte kha a dal deuh hlek a ni a. Khang atan khan a tha ve em em a ni. Khatiangah khan ngun takin han ngaihtuah ta ila, hei Mahatma Gandhi-te pawh nichin khan an rawn tarlang a, October ni 2 kha National day-ah hman a ni a. Mahse an hnam dan leh an tih danah chuan hei hi life protection day-ah a hman theih, Cleanliness Week atante pawh a hman theih Environment Protection Week leh thil dang atante pawha lo hman theih a ni ve tho mai a ni. Kha vang khan chuti em emin an la tak ren run lem lova, ka rin aiin kan la tak deuhin ka hria a.

Hei, Mahatma Gandhi hian Anti Racism hi a vei em em a, pawl sawma kan zir kha kan hre theuh anga, 'The imitating English Gentleman' tih a ziaak a ni. Africa-a an zu kal dan leh an lo sawisak dan leh thildang zawng leh khata tanga a suit leh a neck-tie zawng zawng a phelh a, chuta tanga duti nen tiang a hawl a, tarmit leh chapal nen chauha a inchei tak dan te, khangah khanin Anti Racism khan a siam danglam nasa em em a ni, ani pawh kha, lo nasa lutuka kha Africa ramah te khan. Lawer tha a ni a, chuvang chuanin hetah hian ngun taka thil kan ngaihtuah a ngai, chuvang chuanin ani pawh kha National day te kha Wild Life Protection Week-ah te pawh an hmang ve thova. Mizoramah te pawh Cleanliness Week-ah te pawh kan hmang a, a va inmil lo ve a tih ve theih a ni. Thil inmil thlip thlep kha a ni lova, miropuite hming chawi hian thil i ti ang u tihnaah kan ngaih hi a pawimawhin ka hria a. Jawahar Lal Nehru-a te pawh hi dik tak chuan 14th November-ah a piang a, Children Day-ah an hmang a ni. Nehrua khan naupang chuti em emin a buaipui hlei nem a tih theih a ni. A buaipui ti tawp pawh an awm anga, buaipui lo ti tawp pawh an awm anga. Amaherawhchu, a pianni kha Ni pawimawha dah a ni mai a. Rajendra Prasad-a te pawh Teachers Day-ah kan dah mai a. Amaherawhchu Scholar ropui tak a ni. India President hlui a ni, Freedom Fighter a ni. Chutichuan, khatia a mal te tea zuk inthlir a, tih chi kha ani lova, India rama mi ropui panga zingah hian a tel a, Jinnah kha Pakistan hruaitu kha India-ah awm sela, India ram Prime Minister hmasa ber a nih a rinawm a ni.

Amaherawhchu, Muslim leh Hindu inkarah buaina a chhuah tak avangin India leh Pakistan a lo indang ta a, chuang chuan Jinnah khan Pakistan a hruai a Nehrua'n India a hruai a ni mai a. Chuang chuan khatia India leh Pakistan inhran hma chuanin heng Jinnah-te pawh hi India ram mi ropui pali te zingah a tel thei a ni. Mahatma Gandhi te, Jinnah te, Nehru te, Rajendra Prasad te, chumi zinga a panganaah chuan Dr. B.R. Ambedkar pawh hi a tel a ni. A chanchin hi phek sawm vel hi ka print out a, a ropui em em a ni. Khatiang mi ropui kha anihna rau rau Dalit anihna leh untouchable anihna lam thlir lovin, Indiaa hnam inpumkhatna tur atan leh inthliarhran lohna turin a hming hi tilang ve ila tih kha amawi a ni.

Dik tak chuan kan House Leader pawhin vawikhat a'n sawi zauh Bangkok-ah pawh khan, North East hi min thliar deuh bik a ni, han tihna ringawt pawh kha kan House Leader thusawite pawh kha kan thlawp a ni ve mai a. India rama mi hmingtha panga zinga pakhat Constitution siamtu, hnam chitinreng mai, Mahatma Gandhia idea 'Pangpar huan chhungah pangpar chi hrang hrang mawi takin an par tur a ni' tih based a Constitution rawn siam chhuaktu leh mitin kan zalenna leh Secular State kan nih chhohna, khatiang ang miropuite kha chu vawiinah hianin kan thlawpa, a hminga han recommend thlak ve mai te chu thil harsa a ni lo. Party feeling ren runin ti lo ila, mawihnai takin E khai, Dr. B.R. Ambedkara te kan ngai sang a ni, Rajendra Prasad te kan ngaisang a ni. India mi ropui freedom fighter hote hi kan ngaisang a ni. Subash Chandra Boss hmingte pawh recommend ve hial ila, khatiang khan ngaihtuahna zautak kan neihte pawh a ngai a ni. Khawvel pum hriat, khawvel pum thlirnin International level atanga thil kan thlir a, ngaihtuahna kan hman a ngaiin ka hria a. Chuangin a mi mal te tea zuk chuk neuh neuh lovin, hemi chungchangah hian a hlawhchham a ni tih member thenkhatten an sawi avang hian a hlawhchham hulhual lo a ni. A tawpah chuan kan hriat angin Budhish-ah te a inleh phah ta hial a. Khatiang ang zawng khan thil kan ngaihtuah zauh a ngai a ni. Hetih laia a State chhungah party anga inpaih thla mai lovin ngaihtuahna nei khan kan ram hi siam ila, tiho ila hlim takin bei ho ila a duhawm zawng ang, a iner nek nek a ti lo khan tih kha ka sawi duh a.

Dr. B.R. Ambedkar-a hian Dalit movement a rawn tihchhuah dan te leh thil dang dang a contribution te hi a sang em em mai a, vawiinah hian kan sawi vek seng lovang a. Chuang chuan vawiinah pawh hian ka rawn support ve a pass sak ila, keini Legislator ho zawng zawngte pawh hian zir Chiang leh ila. India ram pumpui a constitution siam hnuai a awm kan ni a. Parliamentary Form of Government kan nei chhoh dan leh thildang zaawng zawngte han thlir ila Legislature te, Parliament-te a lo awm dan leh a in form dan velte pawh kha tunah pawh Political Science zirte chuan Doctor Degree lak nan leh thildang tam takah an hman a ngai anga, khatiang khawpa mi ropui kha a ni. Chuang chuanin uluk takin ngaihtuah ila tih kha ka'n sawi ve duh a. Khulamah pawh lo tithla mah ila phailama kan hotute pawhin an lo haw bik em em lo turah ngai ila, chuang chuan he Resolution 'Dr. B.R. Ambedkar-a pian ni hi National Anti Racism day atana hmang turin Central sorkarah ngen ni rawh se' tih kha ka support nan ka rawn sawi ve a ni e. Pu Dy. Speaker ka lawm e.

DEPUTY SPEAKER : Tuge han sawi leh dawn, Pu Ramhluna ami, aw Pu Ramhluna lo sawm ang aw.

Pu C. RAMHLUNA : Pu Dy. Speaker ka lawm e. Vawiina kan Resolution, Dr. B.R. Ambedkar pianni hi National Anti Racism day a hmang turin Central sorkar nawr ni rawhse, tia Pu P.P. Thawla'n a rawn move kha a move thiam hlein ka hria a. Kan Group Leader a awm lova a vanduai thlak ka ti a, a aiah a rawn move a, ama move reng niawm

pawhin a rawn ti a, a thiam hlein ka hria a, a lawmawmin ka hria a. Tin, vawiinah hian Dr.Ambedkar-a chungchang thu he House-a kan han sawi hi a chhuanawm hlein ka hria a, kan House pawh hi a chawisang sawtin ka hria a, a chhan chu Architect of Indian Constitution tih kha a ni hial a. Chuvang chuan ama kutchhuak hnuaiah House-te pawh kan nei thei a, rorelna pawh kan nei thei a ni a. Chuvang chuan vawiinah a chanchin kan sawi a. Tin, a hminga India ram pumpui huapin thil ti ang u tia rawtna a rawn thlen hi a zahawm hlein ka hria a. Ka hmaa sawituten an sawi ang khan he thilah hi chuanin a Party sawi loin ngaihtuah ila, kan House hianin hei hi thil tul a ni e tiin ngaihtuah thei ila, kan House pawh hi a mawi dawn e tih hi ka thinlungah a lian khawp mai. Chu chu a hmasain ka'n sawi duh a ni.

A chanchin kha chu nichinah kan ngaithla teuh tawh mai a, thil pakhat han zeh lawk ka duh chu Dr.Ambedkara hianin a nupui khan a thihsan hma avangin nupui pakhat dang a nei leh ta a. A nupui pakhat chu Dr.Sarada Patil a ni a, a pahnihna hi April 25 1948-ah khanin an innei a. Ani phei hi chu Brahmin a ni hial a ni an ti a ni. Tin, a dinhmun hi an sawi a, kan hria a, harsatna a tawh zawng zawng hi Hindu sakhua atanga seilian a ni a. Hindu hnam chili zinga hnam hnufual ber a ni a, chutah chuan neih thiango an ti tawp mai a khang ho kha. Gauhati-ah 1966-a lehkha kan zir lai khan an sawi thin a, Assamese ho zingah pawh khan hetiang hi an lian ve khawp a, Hindu inenhranna hi. Anni chuanin hnam hnufual ho zinga kan kal chuan kan haw a, kan inbual zet loh chuan chaw pawh kan ei thiango an ti tawp mai a ni. Khatiang kha a ni a Hindu ho zinga intihhranna, neihthiango ho an lo en dan kha khatiang kha a ni a. Chuvang chuan vawiinah hianPu Dy. Speaker, 'National Anti Racism Day atan puan ni rawh se' ti zawk sela a inhmeah ang tih te kha chu a dikan ka hre thei lo. Hindu sakhua leh Hindu-ho awmdan, he House-in kan khelh hi a thiango tlat lo, keinin kan khelh tura chu National thil tur hi a ni. India ramah hian hnam hrang kan awm kan sawi tak ang khan, chhim lamah Dravidians an awm a, hmar lamah kal ta ila Aryans ho an awm a, an hmel a tha deuh a, tin a ngo pawh an ngo deuh a, chhim lamah chuan an lo hang deuh a, chhak lamah kal ta ila North East-ah chuan Mongoloids Mongolian kan lo awm ta a, kha kha chi hrang hrang kan ni a, chuvang tak chuan intluk tlang taka kan chen ho hi a tul a ni. Hetia hnam zimte ti mai ang, a majority phei chu kan nilova India ramah chuan, mahse khawvel pum huapin chhut ta ila, Hindu hi an tam hauh lo a ni lehlamah chuan. Nepal ramah Hindu kingdom an ti tawh a, chuvang chuan Hindu hoin an tum ber chu Hindu kingdom hi tihngheh an tum a, Hindu hnam hi chak taka kalpui an tum a ni fo a ni. Chung ho zingah chuan chak leh zual zawka kalpui tum pawh an awm ngei mai, chu chuanin India ram pumpui relation hi a tinghing a, a sawi nghinga chuvang chuan tunah keini pawh hian kan enchian chiah chuan keini pawh hian tih tak takah chuan a tuartute zinga mi hi kan ni ve mai lo maw, tihte pawh hian a ngaihtuah theih rum rumin ka hria a, chuvang tak chuan tuna kan Private Resolution hi a pawimawh zualin ka hria a ni.

Tih tak tak emah chuan Central India hian North East-ho min endan leh min hmuh dan hi chu a hrechiantute zinga mi kan ni ve ngei ang tih ka ring tlat a ni. A chhan chu kum 1974-75 velah te Delhi kan zu kal ve a, kan nihna dinhmuna kan han dingve te hi reservation-te kan lo nei a, khatiang lut ve mai kha kan ni a, chuvang chuan min hmuh dan leh min endan hi anmahni tlukpuiin min en theilo hrim hrim, kan chet danah leh kan awm dan hi min hmuhnuai hrim hrim mai a. Chuvang chuan engemaw chenah Dr. Ambedkar an a tuar chin hi tuar ve lo mah ila, tuar ve kan hnamah pawh hian kan awm ve a ni tih hi kan Mizo nulate Delhi khawpuiah an awm ve a, anmahni tlukpui leh an mahni level-ah khan hmuhsitna an tawk ve a ni tih kha kan hriat a tha. Chuvang chuan vawiinah hian tlemte, zimte-a ngaihtuah lovin a National level-a kan ngaihtuah hi kan thinlungah a awm lian khawp mai, chuvang chuan he resolution hi putluhin a lo awm ta a ni a. Hnam inthliarna hi hmun tinrengah a awm a, America-ah pawh a awm tih kan hria a, Negro hovin nasa takin an tuar a

ni tih kan hriat tawh kha. Kum 1860 tih velah khan Abraham Lincoln-an bawi a chhuah tawh hnuah khan vawi khat lai chu Negro-ho leh American nula tlangvalho kha school pakhtah an kal tlang tur a ni lo ti khan sap ho khan ngaihdan lianpui an siam anih kha, an inkarah khan indona alo chhuak ta a, in thahna rapthlak tak a lo chhuak ta anih kha. Chuvang chuan Negro-hote pawhin nasa takin an lo tuar a ni tih pawh kan hria a. Chuvang chuan nichina kan sawi tak ang khan India ramah te pawh hian Muslim leh Hindu ho inkarah hian inhriatthiam lohna a awm reng a ni, mi tam takin a an duh zawk a a ni.

Nichina ka hma ami sawi tak ang khan India ramah hian Mohamed Jinnah kha the First Prime Minister of India ni tura thlangtu kha an tam zawk mah mah a, mahse engvangin nge a nih theih loh kan tih chuan minority a ni tlat a ni. Mahatma Gandhi-a pawh khan mawh a phur tel tho, khamiah khan, Jawahar Lal Nehru kha Prime Minister tur khan a duh tlat a, Mohamed Jinnah kha Pakistan-ah khan thawn thlak kha alo ngai ta a ni. Momed Jinnah-in a lehkha ziakah chuan ti hian a sawi a ni, 'India mi niin ka piang a, India thihin ka thi dawn a ni', a ti a, 'I was born as an Indian, I will die as an Indian's die' a ti tlat a ni, khatiang khan a ziak a. Engvangin nge anih theih loh kan tih chuan Hindu leh Muslim inkar boruak kha a ni tih kan hriat reng kha. Chuvang chuan he movement hi tunah hian tihtawp ni sela, Ambedkar-a hriatrengna tur atan tih hi thil inhmeah tak a ni. Tin, ani hian a tum reng pawh a ni a, India ram Constitution siamtu alo ni a, India ram constitution hi ama kutchhuak ni talo ta ang sela, Mahatma Gandhi-te emaw, tute emaw kha India ram constitution architech nita ang nisela, tuna kan constitution hi kan nei thei angem tihte pawh hi ngaihtuah tham a tlingin ka hria a. Tuna kan Fundamental Rights kan neih angtawp pawh hi tih tak emah chuan Ambedkara'n a rilru tak taka India ram chhungah hian intihhrannate awm lo sela, intluktlannate tih a duhna rilru tha tak avanga hei hi a siam chhuah a ni a. Vawiih hian nang leh kei hian India rama mi lianho pui puite nen hian intluktlanga kan awm theihna pawh hi ama thluak chhuak vek a ni tih hi vawiihna kan hriat atan a thain ka hria a. Chuvang chuan kan sawi tak ang khan thil tak takte ngaihtuah lovin Hindu hnam kara intluktlannate lohna, inhriatthiam lohna awm hi tireh turin keini kan thu thianga lo tih tak emah chuan. Chuvang chuan a casteism kha ngaihtuah lo ula, a racism zawk a kha India ramah hian a awm tlat si avangin kha kha kan tih a tulin ka hria a, chuvang chuanin hei hi ka ngaipawimawh ve khawp a, ka han sawi chhuak ve lo theilo a ni a.

Ambedkara'n nasa takin a tuar a ni tih kan hria a ni. Hei India ram constitution an han buatsaih a, an buatsaih zawhah khan hetiang hian thu a sawi nghe nghe a, a member-puite hnenah khan 'the constitution can easily be implemented, it is flexible, at the same time, whether in war or peace, it is capable and powerful enough to keep the mission altogether'. If the government does not run smoothly according to the Constitution, the fault would lie with the human failure and not the Constitution' tiin a ziak a. Hemi a'n chhiarchhuak ngat phei hi chu a Committee Members ho pawh khanin tha an ti em em mai a, kut an lo beng hluah hluah e an ti a. 30 November, 1948 ah khan draft hi an sawiho ta a. Abolition of untouchability kha an lo pass ta a. An sawiho zel a, tichuan November, 26-ah khan 1949-ah khan an rawn final ta nghe nghe a. Constituent Assembly-a President Dr. Rajendra Prasad-a chuan hetiang hian a ngaihsanna thu a sawi nghe nghe a. 'Despite his failing health, Dr. Ambedkar not only prove our choice right but enhance enormously the prestige of the host' tiin a ziak nghe nghe a ni. Chu chu a chanchin a ni a, tichuan a thih thlang hian Rajya Sabha member a ni nghe nghe a. 1952-a inthlannaah khan a chuh a MP-in Lok Sabha kha a chuh a, a tlinglo a, nimahsela Rajya Sabha-ah khan thlan a ni a, hei hi a thih thlang khan a ni nghal ta a ni tih kha a chanchin kan sawiah khan a lo lang a. Chuvang chuan, hetiang miropui kan nei hi kan vannei em em mai a, a chhuanawm a. Chuvang chuanin amah kan hriatrengna tur atana National Anti-racism kan tih hi a inhmeah hle a. Hindu sakhua

zingah kan sawi thiang lo casteism-a kha, chuang chuan racism hi kan tih tur dik tak chu a ni a. Chuang chuan Dr Ambedkar-a pawh khanin India ramah hian intluktlan, in hmangaih tak leh lungruak taka aman a lo tuar tawh, a experienced a rawn sawichhuah kha tihhlawhtlin kha a duh a. Chuang chuan hei hi vawiih hian keini pawh hianin Ambedkara rilru leh a ngaihtuahnate hre rengin India ramah hian hnam hrang hrang, chi hrang hrang awm khawm hi intluktlang tak leh inngeitlang taka kan awmtlan dial dial theihna turin he resolution hi min pass pui turin ka han dilin ka han sawm che u a ni e. Awle ka lawm e.

DEPUTY SPEAKER : Tunah chuan Pu Lalrinmawia Ralte i lo sawm ang u.

Pu LALRINMAWIA RALTE : Pu Deputy Speaker, hun min pe a, ka lawm e. Vawiih hian India ram mi ropui tak mai 'Dr. B.R. Ambedkar piancham hi National Anti-racism Day a hmang turin Central sorkar nawr ni rawh se' tih member zahawm tak, Dr. R.Lalthangliana resolution, he House zahawm takin kan han ngaihtuah hi a lawmawm hrim hrimin ka hria a. Chawimawi tlak, chawimawi phu, a dik tak phei chuan tun tlai khawhnuah India ram mipui pawhin a ropui zia kan han hriat leh hnahnawh niin a lang a. Bharat Ratna kan pek pawh kha a tlai viau a ni. A thih hnu kum tam takah Bharat Ratna chawimawina sang berte pawh pek a ni a. Vawiih ama hmang chaw, a piancham puala eng ni emaw han hman, Anti-racism Day tia a piancham te hi hman ni turin Central sorkarah ngen mai pawh ni lo, a nawra nawr duhna Resolution a lo kal hrim hrim hi pakhatnaah chuan a lawmawm viauin ka hria a. Amaherawhchu, member zahawm takten an sawi tak ang khan kan thu ngaihtuah hi Anti-racism tih kha a nia, racism kha a laimu a ni a, kan buaipui tak hi racism a ni chiah nge, religious communalism nge a nih zawk? tih ang chi hi ngun taka kan ngaihtuah hi a ngai zawkin ka hria a. Race hrilhfianna kan sawi tum ber a nih loh rualin race, racism tih leh racist-ten an ngaihdanah chuan eng hnam emaw, Anthropologist-ten an thliar danah mi hang leh mi ngo leh mi eng tiin sawi ta mai ila, mongoloid race te khawvelah inlungruakna tak tak a awm chuang lo. Anthropologist-ten an thliar danah pawh khawi hi nge race thliar dan dik ber tihah hian ngaihdan leh inlungruak tlan a awm chuang hauh lova. 1880 leh tih atang daih tawhin an lo thliar chhin a. Caucasian races, Mongolian races, Negroid races an ti a. Chu ti pathum thliarna leh tun tlai khawhnuah 1960 leh tihah chi li a ni zawk e ti ten an thliar a. Amaherawhchu, mihang lam a kha, hei hi chuan chi hnih a rawn thliar hran vang mai a ni a. Chi thum ang deuhin a ni a. Kan han hriat theih dan maiah chuan 1936 ah Berlin Olympic Games a awm a, Hitler-an a tum ber chu Alien Supremacy showcase-na turin a ni. Amaherawhchu, a ngaihdan letling lutukin U.S atangin Negro Athlete ropui lutuk Jesse Owens a lo chhuak hlauh mai a. Berlin Olympics-ah khan a rawn inlar ve hlauh a ni. Long Jumper tlanchak baw si kha. Hitler-a pawhin en tluan peih lovin a tho tau an ti a. A tum chu khawvelah hian Alien, Caucasian, vun ngo hi kan chungnung ber a ni tih kha show a tum a ni a, racist thilung dik takin a ni. Racism tihah chuan kha kha nghet takin a Dictionary definition-ah pawh en ila, racism dik takah chuan eng race emaw ber kha tu race emaw aiin a hnuaihngung zawk tih leh a chungnung zawk tih ngaihdan hi nghet takin racist ho chuan an vawng tlat a ni. Chutiang a nih avang chuan Europe khawmual pui leh America ram angah te, Asia khawmual puiah pawh kan hriat lutuk loh laiin racism hian harsatna nasa tak, buaina nasa tak a chaw chhuak a. Member zahawm takten an rawn sawi ang khan sakhua avanga kristian leh kristian ngei pawh, Hindu leh sakhaw dang pawh, Muslim leh sakhaw dang pawh an intihbuai ang chi ni lovin, rinna lama intihbuai ni lovin vun rawng, mihring thlahtu bul inchhuina atanga a line khat kha tlar dang aia chungnung zawk ngawih ngawih anga ngaihna leh hnuaihngung zawka ngaihna hi racism dik tak chu a nih tlat avangin azel tur India ramah hian racism hi kan harsatna a ni zawk em? tih lai hi chu uluk deuha kan en a thain ka ring a. United Nations in race a hmang tha duh lova, Ethnic groups tih a hmang a.

Ethnic group ang zawnga a ti a nih chuan khawvelah Ethnic group 5000 vel kan awm tih a ni a. Amaherawhchu, khami Ethnic group hrang hrangte inmil lohna tih pawh kha, India ramah chuan tuna kan sawi tamtak hi a ni a. A tuartu kan tih pawh hian zep miah lova sawiah chuanin keimahni kan han awm chiah chuan keimahni site atang hian a dang kha ngaihtheih loh kan nei then mai a, chu chuan India ram hi a pumkhatna a tichhe theia a lan avangin National Integration Council te awmin meeting te pawh neih a ni a. Hman deuhvah khan kan Chief Minister zahawm tak hnungzuiin National Integration Council-ah ka tel ve a, Pu Lalu Prasad Yadav a'n a rawn sawi a, hetiangah hian vawi tam tak ka tel tawh a, kan han meeting hi chuan kan sawi tha thin khawp mai a mahse kan haw leh a a ngai te bawkin keimahni tih ang bawkin kan kal leh thin hi a buaithlak lai tak a ni a ti a, India ram hruaitute lu chu a tihai viau a ni.

Amaherawhchu, India sorkar level atang zawk erawh chuan ethnic group hrang hrang zinga a hnuaihngung ber berte, religious group hrang hrangah entirnan, Hindu sakhaw betute zinga a chi hnuaihngung leh hnam hnuaihngung te tan hian harsatna nge awm awlsamna. Ethnic group hrang hranga a changkang lo Scheduled Tribe kan tihte tan chuan reservation a awm hial a ni. Racism-in a tihbuai ramah chuan hruaitu pawh ni thei lo USA-ah pawh mihang chu bus-ah pawh a chuang thei lo mingo kalna school-ah pawh a kal thei lo a ni thin a ni. Chuvang chuanin Dr. Martin Luther King nichinah an rawn sawilang tawh a, Dr. Martin Luther King te an rawn dingchhuak a, 1963-ah the mole Washington-ah, I have a dream tih speech ropui tak a rawn sawi a, anin a dream chu engtik niah emaw chuan ka fate pali pawh hi an vun rawng nilovin an theihna zawk leh an nun hmanga he ni, he ramah hian ala thleng ang ati a, a dik khawp mai. Vawiinah chuan chu racism chuan sorkarna a lak zawh tawh loh avangin mihang President an nei ta hial a ni. A thlangtu tam zawk chu mingo an ni. Chuvangin racism-ah chuanin bus atangtea mi a luhlul zual chuan theh thlak lawng lawng ni a thleng USA ah, history-ah an hming pawh a lan phah a ni a luhlul zual te.

Kan hria a, American boxer lar tak Casis Clay anih laiin 1960 Olympic Games-ah light heavy gold medal a rawn la a, a inchhuang em em a, mahse a haw thla a, gold medal awrh reng chungin a pianna khuaah a pianna hospital piah lawkah thingpui in an va tum a, hetah mihang tan hmun a awm lo, vun rawng hmanga tehna khawvelah a lo seilian tih a inhria a, a hming pawh Mohammed Ali tiin a thlak ta a, gold medal pawh a paih a, a sakhua pawh a thlak a, chu chu racism rapthlak zia leh racism miin an tuar thin dan chu a ni. Hetah i tan hmun a awm lo, hetah school i kal thei lo, hei hi i ti ve thei lo, he nihna hi i vuan ve thei lo, ram hruaitu i ni ve thei lo, he seat hi i chuh thiang lo.

South Africa-ahsystem kan hria a, a dodaltu Nelson Mandela kan hre vek a, Martin Luther King ang tho kha a ni. Chungah chuan intluktlanna a awm lo reng reng a, race atang khan i vun rawng tangin Mongolian i nih avang ringawt in MLA i chuh ve thei lo, IAS ah i tling ve thei lo tihna te hi kan tuar tawh em. Nilove, Mongolian kan ni a, Scheduled Tribe kan ni a ethnic zawnga thlir chuan ethnic group khat kan ni a, amaherawhchu, vawiina kan en chuan reservation kan nei a, All India Service leh Central Service-a kan hotu tam tak rawn tlingte hi he racism chu sawi loh chu duhsak bikna avanga tling chu tam tak hi an ni tih kan hria a ni. Chuvang chuan Dr. Ambedkar chawimawi a phu a, tin, a move-tu member zahawm takina a vei hi khawilayah mah mahni tumahin an tuar

lovang tihna lam nilovin, tu emaw chuan chinki chinki lo auh nawmnah te leh mittui tla zawih zawih a tihnawmnah chu a tuar maithei a ni. Mahse a race pumpui India ram luahtute mingo an ni emaw mihang an ni emaw en hranna hi he ramah hian lian puiin vei awm lutukin, meizu miten mei an zu nasa lutuk a cancer a siam tam si a World No Tobacco Day puan a ngai ta ang hialin khawvelah tui a vang lutuk a renchem a ngai tih inzirtir a ngai tawh tia World Water Day an puang hial angin. Tin, environment kan tichhe nasa lutuk tawh World Environment Day puan a ngai ta tih ang hial khawpa he racism hi kan ram India ramah hian min tichhetu leh kan nunphung tihrehawm ngawih ngawih a chanvo min chhuhtu ti tur khawpa thuneitu Central sorkar emaw, State sorkar tuin emawa practice anih siloh chuan engatinge a day, hetiang day a ngaih kher ang aw, tun dinhmunah chuan, hun local zelah puan a ngai miah lovang chu kan ti theilo.

Nichina Member zahawm takte sawi ang khan kan fimkhur lova heng hi lo thanglian chhoh zela kan vulh len chhoh zel chuan engtik niah emaw chuan chu chu kan thleng lovang tih chu a sawi theih lova, amaherawhchu, rawtna lolut, Resolution lolut a word ang anga han en hian Central sorkar hi nawr ni rawhse ti a, a nawra zuk nawr deuh tlawk tlawk tur phei chuan a dik tak chuan India ramah pawh kan awm a ni. Amaherawhchu, hengte hi waviinah chuan racism hmanga race clasification te ber anga a.....te te zawng hian tih anih pawhin tuartu, a hnam nawlpui anga tuartu kan nihna ai chuan Central sorkar kalpui danah rih hi chuan a thatna zar kan la zo zawk niin ka hria a, chuvang chuan Dr. Ambedkara chawimawi duhna hi chu tuman kan hnial ka ring lova, a thlawpawm ngawih ngawih kati a, hei aia rem zawkte pawh hi Member zahawm tak Resolution neitu hian la rawn ngaihtuah nawn leh selangin, racism tih kher kher hi chu tunlaia India rama kan nitin zantin nunphungah hi chuan mihring maktaduai 1200, 1300 vel lek awmna ramah hian tute emaw chu diklo taka an lo awm ni pawh a thleng a ni mai thei a, amaherawhchu, an lo tih ni pawh a awm a ni mai thei a, a groupa group, Mongoloid thlah mihring reng hi chu he India ramah hian chutiang an ti thei lovang tih ang chi emaw a awm rih siloh chuan, mitena racism an lo dodal thin angem hi chu kan la nei rih lovin ka hria a.

International day for the elimination racial discrimination March ni 21-ah an lo hmang thin tih pawh hi dik tak chuan kan hre lar lo khawp a ni. A chhan chu, keimahniah hianin buaipuiawm lutuka ala awm rihloh vang pawh a ni mai thei, India ramin a puan mai nilovin, khawvelah chuan buaipui awm tam tak a nihna hmun ala awm tih kan hria a. Australia ramah pawh Indian ho tan a nuam vaklo a ni tih kan hria a, racism. Tin, engemaw racism bak an han tih ang chi, kan mitmeng dum deuh avangte leh kan hnar per deuh avang tea engemawte auh parat deuh dawnga kan inhriat chuan kan ramah hian, India ramah hian kan counter-na viau a ni. Han sawi ta mai mai ila, ka fanu te ber hi phai ramah dah ve kan tum a, a awm thei ta lova, mahse, a lut thei kha chingky chingky an lo ti a, ka riphath mai a. Keipawh, engvangin nge kha racism mark kha in institution-ah khan in hman, vawikhatmah khatieng kha hmang tawh reng reng suh u, in State leh in School hi in mualpho ang ka ti ve mai a. India ram a la ni a, a la nuam khawp mai, 24 hours-a watch-tu tur an indah a, chutiang tawngkam hmang chu an la awm em ni an ti mai a ni. Chuvang chuan racism tak tak hi chu mipui nawlpui hian kan pawm lo fuin a la hriat a, kan ngaihkan pawh niin a la lang lo, tunah pawh mongoloid stock pakhat P.A. Sangma, Pu P.A.Sangma chu Pracidential candidate a ni tlat mai a ni. A hmain hmanah pawh PuKhasi pa pawh Presidential candidate a ni tlat mai a ni, racism hi kan problem ni se chu khulama Arian hnahtlak leh Dravidient hnahtlak khu tuman an support ka ringlo, a dik tak chuan. Chuvangin kan problem a la nih rih loh, lianpui zawnga kan ngaih chuan, tin, kan sawi ko deuh hlek a, hemi communalism religious communalism zawk, a chi leh kuanga inhniaalna nilo, sakhwana zawk atanga

inmilohna nen tlemin kan sawi pawlhin ka hria a, sakhuaana avanga inmilohna chu a buaithlak a, mahse chu chu racism a ni si lova, chuvang chuan Resolution leh India ram in kan buaipui tak hi a inmil chiah em aw, tih thu kha ni maiin ka hria a, a thu ang anga en hian Pu Dy. Speaker, a move-tu rilru leh a tum hi a ni chiah ang em aw, ka ti deuh a, rawtna tha tak leh ropui tak a ni a, Dr. B.R Ambedkar chawimawi duhna hrim hrim pawh hi a lawmawm viau laiin nichina ka sawi tawh ang khan March ni 21 hi kumtin chi leh chi inthliar duhlohna Day, International Day for the Elimination of Racial Discrimination nuaibona tura an lo puan hial tawh, khawvel huapa U.N hovin an lo kalpui mek laia a hrang a hraia keini ram chhunga kan Central Sorkar hnena ngenna ngengawl tak han thehltur tur hi chuan hei hi kan problem la ni lovin kan member zahawm takten an rawn sawi ang khan ka'n ngai ve deuh va. Chuvangin Pu Dy. Speaker, anih ang ang hi chuan kan pass si chuan kan zuk ngen ang a, racism avanga tuartu race a chu India ramah hian tute nge ni tiin min han zawt sela sawi tur a lawi hi kan hre lovang tih erawh chu a hlauhawmin ka hria a, a proportion a kha, alen zawng a kha chuti tehchiam tu huatthu suh ah, a tuartu mi pakhat a lo awm anih chuan a na ang a, amaherawhchu, a tuartu mihring zat ang zat emaw a sorkar ang zawngin a practice a ni tih puhna tur kan nei te anih si loh chuan a nawrtu state nih leh Assembly House zahawm tak nih hi a hreawm ang a tih hi ka ngaihdan ani a, chuvang chuan hei hi chu han pass-pui mai chi niin ka ngai lo a ni tih kha Pu Dy. Speaker ka han sawi ve a ni e. Ka lawm e.

*Speech not corrected.

DEPUTY SPEAKER : Le tunge han sawi leh ang le? Kan sawi tawh lovang a, kan pass mai dawn em ni? Pu Liantlinga lah khan Resolution kha sawi a nghakhlelh em em mai si a. Sawi tur kan la awm em? Aw, ngawirawh Pu K. Rinthanga hi aw.

Pu K. LALRINTHANGA : Pu Speaker, ka lawm e. Vawiina Resolution kan sawi ho hi a tantu lampang khan an ti tak ve hle mai a. A kal phung kan ngaithla teuh tawh a, racism chungchange kan ngaithla tawh a, kha lam pang kha ka rawn sawi tum pawh a ni lova. Hemi resolution rawn puluttu hi House-ah hian lehkha zirna lama thiam ber Doctorate degree nei a ni a. A ngaihtuah chianglo a ni awm mang e aw ka ti a a. Tianga thiamna nei sang berin resolution a rawn pulut mai hi mak pawh ka ti a, amaherawhchu, anni lam hi an thil tih dan hi an tum a hriatthiam chiah lova. Dr. Ambedkar hian thiamna sang tak a nei a, tam tak kan ngaithla tawh a. India ram tan thil tih tam tak pawh a nei a, tin, tawrh pawh a tuar nasa a kan hria a. "A tawrhate leh a thiamna India rama a thil tih tam takte avang hian i chawimawi ang u", tiin resolution rawn pulut ta ang ni sela a ngaihdam theihin han pass-puite pawh a chakawmin ka hria a. Amaherawhchu, resolution a rawn putlul hi National Anti – Racism Day a hmang turin Central Sorkar nawr ni rawh se tih a ni daih mai a. An thil tih dan hriatthiam har deuh mai chu, hetiang hian han sawi ta ila, ramhnuaiia an kal dawn khan an hotupa chuan kan Pastor senior ber hnenah chuan 'ramhnuaiiah kan kal dawn a, Nagaland ah khuan rambuai a ni a, Kohhranin inremna turin hma an la a, ramhnuaiiah kal ve ta ila inremna turin hma in rawn la thei ang em ?' an han ti tan nghal ringawt a. Ramhnuaiia kal ngam tak tak leh Independent tak tak kha an sual tak tak lo a ni tih kha mi a tawngkam atang khan a hriat nghal mai theih a. Tin, thil dang leh chu tunhnaia lo lang maiah hian han sawi chhuak ta i la. Champhai kawng PWD-in tunah hian an metal mek a, an siamtha mek a, an siamthat leh zel tur laiah khan chhirhdiak motorin an phur lut a, kalkawngah buh an phun a ni. Kalkawng siamthat kha an hlau a ang viau a ni. He sorkarin a thil tihthat zel tur hi Mizoramah pholan a ni ang tih an hlau ni ngei tur a ni. Chutiang chuan thil an ti a, Champhai kalkawng kha siam that tak tak an tum nge tum lo tih kha, an duh nge duh lo tih kha zuk hriat thiam a har viauin ka hria.

Thildang pakhat han sawi leh ta ila, 1998 atanga 2008 inkara sorkarah khan hla lar tak mai, “Tuna kan ram dinhmun hi dawn ve la lung a awi nem maw” tih kha an zai tir nasa a ni. Khatihlai khan kei ka lo nui ka lo nui thin a. Roreltute kha anmahni an ni si a. An hotute rorelah khan an lungawi lo a ni mai awm mang e aw ka ti a. Tunah te hi chuan an sorkar ta lova han play leh ta sela chu anni ngaihndan atan chuan ziaawm deuh hlek turah ka’n ngai a. An sorkar vanglai taka kan ram dinhmuna an lungawi lo kha mak hlein ka hria. Chutiang chu an thil tih duh dan a ni a.

Thildang pakhat han sawi leh ta ila, gas harsat vanglai takin meihawl tlem te, kg 1 pawh tling lo an han sem ringawt mai a, a inhmeh lo em em a ni. Gas te kha mipui min han sem ve ta sela chu a lawmawm viau tur a ni a. An sorkar laiin buhfai a vang a. Harsatna nasa deuh mai Mizoram kan tawk a. Chungah chuan kohhranin buhfai an sem a, Synod-in buhfai an sem a, Baptist kohhranin buhfai an sem a, Salvation-in an sem a, Congress party thalaite pawhin buhfai an sem a. Buhfai a van avangin midangin, Supply Department ni lovin buhfai kan sem a ni, a inhmeh em em a ni. Anni chuanin gas van laiin meihawl an sem a ni. Chutiang chu an ngaihtuahna awmdan a ni a. Helaia kan mi lekhathiam berin Resolution a rawn siam hi a inhmeh lo hlein ka hria a. A rilru tak tak pawh a ni lo mai awm mang e aw tiin ka ngaihtuah a ni.

Thildang pakhat han sawi leh ta ila, Tuirial Hydel Project compensation duh vangin band an siam a. Project hnathawh lai tihtawp a ni a. Chuti chuan Mizoram electric power-ah kan indaih ta lova. Mombati an sem leh mauh mai a nih chu, a inhmeh lo hle a ni ti ru. Mizorama electric current kan neih theihna tur atana hnathawh an titawp te te a mombati an sem a nih chu maw le, thil inhmeh lo tak a ni. Chutiang chu thil awmdan a ni a.

Tin, han sawi leh ta mai ila, rambuai lai khan a tuartute zinga mi kan ni ve a, thingtlanga awm kan ni a, anmahni avanga lekhazirte pawh thuanawp kan ni. Chutihlaia kan ngaihthlak thin chu sipaiten kan khuaah min rawn hual thin a, chungah chuan an sawi thin chu chhuah lamah te an tlanchhia a, tlak lamah te an tlanchhia a, hmar lamah te, chhim lamah te an tlanchhia a. Chhuah lama an kal chuan tlak lamah an kal ti ang che u, min ti tlat mai a nih chu mawle. Chutiang chu an rilru a ni a, rilru tak tak lo hi an sawi chhuak thin a. Vawiina resolution an han tih pawh hi an rilru tak tak a ni angem aw, tih ka ngaihtuah a. Sorkar siam hlim khanin kan Opposition Group Leader khanin resolution kha a rawn pulut a, chu chu ruling party rilruah pawh thil tha tak niin kan hria a kan pass a ni. Khatiang anga Pass ve mai turah khan an ngai em maw ni chu aw, tih waviinah hian ka ngaihtuah a ni. Chuvangin helaia racism chungchangte a hrilhfiahna te kan ngaihthla a, lehlama a harsatna thenkhat rawn sawi a, a pianni National Anti-Racism Day ah i hmang ang u, ti a Resolution han pass ngawt mai kha chu a in hmeh lo hlein ka hria a. Chutiangte a nih avang chuan kan Resolution puluttu pawh hian khang ka thil sawi tam takte atang pawh khan a rilru tak tak lo, pass tak tak a duh loh hi helaiah hian Resolution putlulh ve reng reng hi a tha a tih vanga rawn pulut a ni mai awm mang e aw, tih ang zawngte pawn a ngaihtuah theih a. Chuvang chuan hemi kan resolution sawiho hi chu Pass rih lo mai thain ka hria a, chu chu kan tarlang ve a ni. Ka lawm e.

DEPUTY SPEAKER : Pu T.T Zothansanga lo sawm ang.

Pu T.T ZOTHANSANGA : Pu Speaker, ka lawm e. Hei waviin hi a lawmawm viau nain kawng khatah chuan a lungchhiatthlak khawp mai a, ram hmangaihtu ber leh kan hnam nationalism keng ber tute kan ni tituten, vai birthday i lawm ang u, an ti a ni deuh ber mai a, an resolution putlulh hi an party hotuten an hriatpui angem aw, ka ti a. An khak anga amah hi

a lo kal ngam lo zawk em ni aw, ka ti a; a tir kha chuan chungkaw harsatna avangin a lo kal lo a lo ni a. MNF Party hi party pakhat hotu pahnih nei an ni a – siamtha duh pawl leh vangvat kai pawl, an nih avangin an in control nasa vak lo nia ngaihna te ka'n nei a.

Tin, Pu Deputy Speaker, an mite harsatna vei lova Delhi tlang daih mai an han vei hi a mak ka ti khawp mai a. Amaherawhchu, ka han ngaihtuah Chiang a, an Senior Vice President ber maiin zankhat pawh ramhnuai riak ve lo, vai hlauh vanga hmun danga lekhazirte an ni a'n tih kha vawiina kan Assembly hmuna rawn thute hi an ni tlat mai a. Chuvang chuan, awm pawh chu ka'n ti leh viau tho a. Vawiinah hian han sawi tur a tam khawp mai a. Nichinah khan ka bial chung kha Pu Duha khan a rawn sawi deuh zauh zauh mai a, Champhaia hospital kan sak kha tlem han sawi ka duh a. An sa tha khawp mai a, brick pawh an hmang tha a. Amaherawhchu, tunhnai teah hian brick a lo thleng thei lova, khawchhunga brick chhete khi a inchhung bik tlem te, a daidannaah khan an lo hmang a ni. Khami te kha an lo chhu chhia kha a lo ni a. Kha kha min han hriatpui ka'n duh a. A structure lian tak tak leh a pawimawhah khan pakhatmah an hmang lova. Tin, anmahni pawhin khimi CHANEM pumpui sak nan khian kha brick aia chhia kha nasa takin an hmang a ni. Kha kha ka'n sawi tel duh a ni.

Tin, Pu Chalbawiha'n inhnuai a lai a, inhnuai laihna vung paih khi Champhaiah chuan a har khawp mai a, remchang deuhah a thenawm lawkah an va paih a, tah khan buh an phun leh ta mai a, dan bawhchhiat em ai chuan tiin buh an phun ni mai awm kha a lo ni a. An motor hman te pawh an rawn sawi a. Pu Chalbawiha khi an Block Treasurer a ni a. Champhaiah khi chuan a nuama te khi an nuam em mai a..... a rethei te kha an lo rethei si a, a nuam te khan lal leh an chak si a, mawi leh mawilo pawh thliar loin sawrkar leh an bei ringawt mai a ni. Chu chu ka'n sawi hmasa duh a.

Tin, Pu Duha khanin vote pui ila kha an ti a, Pu Duh`an vote pui a duh ni a kan hriat chhan bera chu, lo vote pui tak tak ta ila khulaiah Pu Ambedkar-a lo chawimawi ta ila, 'e, keini hi a nationalist keng tak tak chu kan ni, vai pawh kan rawt velo,' tih kha a tum niin ka hria a, kha kha a fuh khawpin ka hria a. Tin, Pu Tlinga khan nichin khan a Resolution kha han sawi hman loh kha a hlau khawp niin ka hria a, kan sawi hman dawn loh hmel riauin ka hria a, ka support tih kha ka'n sawi bawk a ni.

Hei vawiina kan thupui hi Ambedkar-a chungchang hi tlem han sawi ve hram ka duh a. Pu Dy.Speaker, Ambedkar hi Mahar hnam a ni, kan han ti a. Ambedkar tak hi a hming a nilo a, a hmingtak chu Bimrao Ramji a ni a, amaherawhchu, a tet laiin Brahmin pakhat khan a titha khawp mai a, ama hming a put tir ve a, Ambedkar tih hming kha a pu hlen ta a ni. Kha kha an han sawidan chu a ni a, apa hi Headmaster niin, a pu hi Havildar a ni a, untouchable a nih vangin harsatna hrang hrang an tawh ang chi te chu tunah hian kan han sawi tawh lo mai anga, B.A a nih hianin mark 750 ah 282 pu hmuin a pass ve tawng tawng a ni. Kha kha a lekhazirna lamah chuan a ni a.

Graduate a nih hianin khumi anmahni State bik independent hma kha a ni a, an State bikah Lieutenant hna kha a zawm a, amaherawhchu kar hnih lekah khan apa damloh chhuanlamin a bansan ta a, chumi hnuah chuanin Baroda a maharaja sponsor-in England lamah lekhazir turin a chhuk thla kha a ni a, a sum neih ang reng reng hi lekhhabu leinan lo chuan a hmang ngailo tih kha a ni ta a ni. Tichuan alo kir leh khan lekhathiam tak mai kha a ni a, Finance Minister-ah Baroda Maharaja khan hman a duh si a, tichuanin a hmasain khata Finance Minister-a ruat pawp lo khan, Military Secretary-ah an dah hmasa a, khatih lai khan peon te pawn an zahloh em avang khan leh hnam hnuai hnung a nihna kha a lan chian tak em avang khan harsatna chi hrang hrang kha an tawk a ni a, tichuan zirtirtuah te pawh a'n tang

deuh nawk nawk a, khatia an tan chhohna kawng reng rengah pawh khan zirlaiten an hmsit thin a, amaherawhchu, a hnu reilo deuhah kha chuanin a thiam tak em avang khan miin an pawm a, hmun dang atangte pawh khan a lecture ngaitthla tur khan an kal deuh dul dul zel a ni.

Hei, a nunah hian thil entawn tlak deuh mai pakhat a awm a, Untouchables a ni a, Bombay University hnuaiah khuan examiner-ah an ruat a, chuta examiner-a an ruatnaah chuan hnam hnuaihnung pakhat khan favour kha ava dila, duhsak kha ava dil a ni. Ani chuan alo chhannaah chuan “Ka duh chuan awlsam takin ka ti thei a, mahse a diklo, duhsak bik neih hi ka chhia leh tha hriatna hian a phallo a, ka principle hianin a remti thei lo a ni”, alo ti a. Chhungkhat induhsakna sawrkar hmasa atanga lo awm te leh tun thlengin ala awm em ka hrelo a, khatiang ang lalchhungkua tih ang vel kha a ngaitheilo a ni.

Engpawhnisela, miropui tak a ni tih kha kan sawi a, 1921 ah Msc te, Doctor te, Columbia University leh London School of Economics atang te khan an zir a, London-ah Bar-ah te an awm deuh nawk nawk a, khatiang khan khuta a awm lai pawh khan an nu helamah alo harsa khawp mai a, an nu harsatna an hriat khanin, “I thil neih tlereuh zawng zawng kha lo hralh vek la, ka lo haw hunah kan ngaihtuah leh mai dawn nia” a ti mai a ni. Tichuan Society for the Welfare of Schedule Caste tih te kha an han din a, hnam hnufual tam takte awpbeha an awm zel chuan ram pumpui hian ala tuar dawn a ni tih kha a tlangau pui thin a ni. Anin a sawidan chuan America ramah Abraham Lincoln’n Negro hote bawih alo ban tawh a, keini ramah heti hi kan la ni si a. Chuvangin America rama bawih ang tho kha kan ni a, keini pawh hi nasa takin kan bei ang a, kan tang ho ang a, kan dingchhuak ngei tur a ni tih kha a thupui a ni.

Mitam tak an hnam avangin an thi a, an tu leh fate khawvel nuam zawk pe turin, Keinin kan nunna kan hlan chuan, kan thlahte hmalam hi a eng ngei ngei dawn a ni tih kha a sawi uar em em thin a ni. A chanchin hi a tam khawp mai a. Legislative Council-ahte a thiamna avang liau liauin vawrh chhoh a ni a, miretheite hmangaihna kawngah nasa takin a pen a ni. Hei Dalit tan reservation te an ti a, equality amongst all men han tih te; tin, all men are equal and they will be continue to be so khatiang chi te kha a ti a. Hei British ho in India an chhuahsanna boruak awmlai kha a ni a. India rama Dalit hnam crore 6 zet hi engtingge kan hmakhua ni ang tiin a zin vei vak a. Khatiang khan nasa takin kan in zawmkhawm ang a, kan fight ang a, kan dingchhuak ang tih kha a thupui ber a ni thin a, a ropui em em thin a ni. Hei Pu Nehru an Minister-a an ruat chhoh dan te leh khatianga an hman tangkai dan ang chi te pawh kha kan hre chho a, ka sawi zawm tawh lo ang a.

Constitution Drafting Committee-a Chairman anih tum pawh khan pakhat a bang a, pakhat a thi a, pakhat USA-ah a kal a, pakhat kha a hnaah a buai a, pakhat Delhi pawnah a awm si a. Member 7 ni chung si khan amah khan single handed in Constitution kha a draft a ni, kha kha a pawimawh khawp mai a. Amahin a sawidan tak chuan ‘when an eagle takes to fly, he has to fly against the wind and not with it’ mupui a thlawh chuan thli tlehna ang mai mai a thlawk tur a ni lova, a tum tak thleng tur chuan thli kal zawng pawh khan a thlawh a ngai thin a ni a ti a, a huaisen em em a ni. Nehrua hnuaiah khan Cabinet Minister a ni a, a tum anga thil a tlang chiah loh avang khan banna te a thehlut a.

Tin, nichina sawituten an sawina pakhatah khan a tum a hlawhtlin loh avangin Buddhist ah a inlet tih kha an sawi ri a. Mahse a tum taka chu hemi kan Indian Constitution ah Equality before Law han tih te, Untouchability hrem theih anih dan ang te kha a thun avang khan a lawm em em a ni. “Tunah chuan a danah dik takin kan thun lut tawh a,

keimahni zahawmna leh he danin hna a thawh theih dan tur chu keimahni hian kan fight chhuah tel ve a ngai a ni”, tih kha a thupui a ni a. A danah chuan in ziaik tha mahse a practical ang a ni thei si lova. Kha a practical a anih theihna tur khan kan mittui nen, kan thahrui nen kan chakna zawng zawngin kan bei ang a, engtik hunah emaw chuan khawvel eng hi kan tu leh faten an la hmu ngei tur a ni tih kha a ngaihtuahna tha tak mai a ni a. Tichuan, 1953 ah Untouchability Act tihte kha pass a ni a, a hnuah khan Hindu Code-te pawh kha an buaipui chho leh zel a, kha kha a dinhmun tlangpui chu a ni a.

Tin, Pu Deputy Speaker, kha kha ama mimal chanchin bik chu nisela. Vawiina kan thupuihian hian han lut ila. Hei Dr.B.R.Ambedkar pian ni hi National Anti-Racism Day a hmang turin Central sorkar nawr ni rawh se tih a ni a. Hei hi a thu hi ngaihthlak a nuam a, chhiar pawh a nuam a ni. Amaherawh chu i tawngtai tlaivar ang u hmiang tih ang deuh hlek a ni a. Han sawi a nuam deuh si, a taka nuam em em lo hi a awm ve bawk a ni. Helai thu pawh hi ngaihtuah chian a ngai khawp mai a, an Resolution hi UNO in alo kal khalh tawh a. Kum 1965, 21 December khan International Convention on Elimination of all forms of Racial Discrimination hi General Assembly Resolution ah alo pass daih tawh a ni. Chu chu ni 4.1.1965 atanga tih tan tur a ni an rawn ti a. Chuta an thupuihian chuan Dignity on equality of all human beings han tih te, Equality before the law and equal protection of law tih te, Doctrine of Superiority based on racial differentiation scientifically and morally condemn tih te. Tin, racial barrier is repugnant to ideal society, condemn colonialism and ... a tha lutuk a, Matthaia ziaik ang mai a ni. Khatiang khan UN hian alo ti tawh a. Article 25 zet mai helaihian an duh chuan ka pe thei a. Hei hi fabricated pakhatmah a awm lova. Enquiry pakhatmah lak ngai lo a ni. Kha mi kha pawimawh deuh mai a ni a.

Tichuan, Pu Deputy Speaker, ram tam tak khan kum 1966, March Ni 7 khan New York-ah an han inhmukhawm leh a, chutah chuan ram 175 an kal a. Chutah chuan ram 86 in hming an sign nghal a ni. Ni 4.1.1961 a ni a, Registration kha Ni 12.3.1969, khatiang khan an rawn ti a. India dinhmunah erawh chuan, March Ni 2, 1967 ah an lo sign tawh anih chu khawvel level-ah. Kan duh tawh love ti a helaia kan lo pass leh kha chu a nalh lo mai thei a ni. 1967 ah an lo sign tawh a, tichuan December Ni 3, 1968 ah India Sorkar pawh in a nemnghet a. Chu ta a nemnghehna-ah chuanin Article engemaw zat kha ti hian an rawn ti a, an chhiar vek a, an pawm tur kha a awm a ni. Kan pawm chuan hming hi kan sign mai thin a, amaherawhchu, he hunah hi chuan an ngai pawimawh ngang a ni ang. Hming sign ringawt kha an duh lova, Sorkar aiawh tal engemaw ziaikin in hnutchhiah tur a ni an ti a.

Chuta kan India Sorkarin a hnuchhiah chu ka'n chhiar lawk ang e tlar li lek i phalnain. 'The government of India declare that for reference of any dispute to International Court of Justice for decision in terms of Article 22 of the International convention on the elimination of all forms of racial discrimination. The consent of all parties to this dispute is necessary in each individual case'. He mi hi an ziaik kalh a India Sorkarin an sign chiah a ni. Tichuan, inremna mumal tak chu he racial discrimination chungchangah hian Indiain a lo ti tawh a. He laiah hianin ram 187 te chu a list ka nei vek a. He ram 187 ah hian India hi 68-na emaw ni kha aw anih kha. Kan sign ni leh kan rectify ni kan pawm ni kha tah hian a awm vek a ni. He laiah kan Sorkar pawhin hma lo la tawh mahsela, kan ti ve laklawh tawh ti niawm taka kan han move lui zel ang zawnga thil a kal palh anih kha chuanin a zahthlak ang tih ka ring a.

Tin, kum 10 zet kan unaute kha an lo sorkar tawh a. Chu ta an sorkar chhung khanin Delhi lamah khuanin Pu Ambedkara te chhung lam hnai hi mumal taka zuk kawmngleih an nei emaw ni aw ka ti a, a chang chuan, mahse, ni em lo turah ngai ila. Hei tunah pawh hian kum 2012 pawh hian kan thupui chu Racism and Conflict tih kha a ni a ni.

Chutiang chuanin India ram chauh ni lovin, khawvel hian he mi racism chungchanga harsatna kan neih hi mutmawh hnarmawhah an neih a, harsatna chi hrang hrangte nei thin mahsela, khatiangan khanin keini ramah erawh chuan a takin a la lang lem lova. Keini aia ngaipawimawh tur leh a haw tur India ram nawlpuih an tam mai a. Helai a lerah keini'n engnge a nih pawh hre chiangkuan lova, kan lo zuk nawr ve vak vak chi emaw ni dawn le tih kha ka rilru-ah a'n awm deuh a ni.

Tin Pu Deputy Speaker, ka rilru-a a luh dan tak chuanin a rawn pu luttu party te hi chuan, "In leh lo la nei loten an neih theih ngeina turin Resolution i pass ang u", te rawn ti sela chuan a mawi zawk a ni. Tin, dinhmun tha an chan ve theihna tur Resolution te kha rawn siam ta sela. Khatiangan kha rawn ti sela, helai kan ramah, hla deuh deuhah thu tha pui pui zuk keuh lovin, helai kan ramah, keimahni'n kan hmuh phak leh keimahni pawhina kan that phah, kan mite harsa tak tak dawmkanna ang chi, thil tangkai hi, hetiang hi Resolution hi an hre hlawl lo em ni tih kha ka ngaihtuah a.

Tin, hei kan Resolution copy hi ka'n en a. Pu Liantlinga leh Pu Duha Resolution leh ka Resolution leh Pu R.L.Pianmawia Resolution te hi a chhuak lo hi paw ka ti khawp mai a, a aikaihlo ber a'n chhuak hlauh mai a. A dang hi chu keimahni hnaih vek, tha deuh deuh mai a ni a. Party-ah uluk deuhin an sawi ho ang a, an rawn thehlu nge ni ang a, ama mimal hamthat nan hetiang hian a rawn ti a, ni ve mai mai rawh se tiin a rawn ti aw, tihte ka ngaihtuah deuhlek a. Ka duhtusam chuan Resolution pawh hi a pawimawh chu kan ti vek nain, Kan ram lam hnaih, keimahni ram leilung enkawl dan emaw, kan society, kan mipuite chawikanna lam emaw, kan Mizoram chung ngeia mipuiina kan hman theih ang chi hi ni thei sela ka duh a. Hetianga kan hriat phak loh hla lutuk mai khulaih kan hming i zuk titha teh ang ti ni awm tak a, kan hriatchian vak lem loh te i zuk ti teh ang tih ang chi hi chu ka ui deuhlek a ni.

Pu Ambedkara hi kan chawimawi lo pawh a ni lo. A hmingthatna te kan hria a. Kei phei chuanin lehkhabu 3 ka lei phah a. He Resolution avang hian hengte hi ka'n chhiar chhuak vek mai a. Keimah chuan ka hlawkpui ve hrim hrim a ni. Khatiangan khanin kan tet laia kan chhiar peih loh tha zawng zawng kha Pu Thangtea hian min chhiar tir a, a chungah lawmthu pawh ka sawi a ni.

Tin, Pu Chatea khan nichin khanin, Punjab ui te kha a rawn sawi thuk thuk a. Mizoram an rawn thawn chhoh hi ka hlau khawp mai a. "Minister lehkha lo chuan a lak theih loh" te kan la ti ang tih hi a hlauhawm ve a nia. "Nitin trip 30 a rawn thleng ang" te rawn ti ta se, kan mangang ngawtin ka ring. Pu Ambedkar-a pawh hi Punjab-a uicho ang khuan an lo hmu tawh thin a. Mahsela, kha kha nasa takin a fight a, a rawn fight chhuak thawkhat a nih hi. A hmingthatna te, a hnathawh rah te leh a ropuina, a inpekna, hnam hnufual tana a beihna zawng zawng hi kan hai a nilo, kan hria a. Hemi India rama caste system nasa tak kal lai karah hian hemi a racism lam zawng anga keini'n a nilo ang zawnga saptawng thiamlo ang deuhin a lehkhabu kan lo let ve a, kan let na lutuk ang deuh hi a ang deuh riau mai a.

Chuvangin, kan resolution hi a tha viau tak nain ka ui deuh a ni, tuna han tlang maiah chuan. Hnam dang nuih kan tiza ang tih a hlauhawm a, hetah a document hrang tam tak a awm a, International-ah vawi tam tak a decade a, decade-in an ti a. Khatiangan kha a ni a, a tam lutuk a kan sawi seng hmanlo tunah hian. An duh chuan a copy ka pe thei, chu chu a ni a. Chuvang chuanin, helai document te kan han en a, kan han thlir vang vang hian, hei chu kan tan puitling tak kan ni tih entir ve nan tihloh a tha tih rilru hi kan pu ta deuh a ni.

Chuvang chuan, hei hi chu hnukkir leh thei hram sela emaw, a lo tlanglo anih pawn lo la na lo sela, nakinah resolution tha tak kan hnam tana pawimawh ala rawn tih chhoh theih zelna turin ka ngen duh bawka ni. Ka lawm e.

DEPUTY S P E A K E R : Le, Pu Zothangliana maw ilo sawm ang.

Pu H. ZOTHANGLIANA : Pu Deputy Speaker, ka lawm e. Dr.B.R.Ambedkar pianni hi National Racism Day a hman turin Central sorkar nawr ni rawh se” tih hi engemaw han thlir thuaka tha ve mai, bih chiana engmah lo ni leh lem silo ang velah ka ngai a. Ka thlawp loh thu ka rawn sawi dawn a ni. Hnungleam atangin ‘Achha’ hmalam atangin ‘Are’ tih hla ang deuh khan a ni mai maiin ka hria a. A resolution a ropui mange aw, ani hi chu mithiam a ni a, min ti se tiin kei hian pulut ta ila chu rilru chu miin min lo hmuh tlang sak ta si sela thil awmlo a ni lovang tih ka ring.

Pu Ambedkara chanchin lam kha chu sawibelh ve chiam ka tum lova, kan hotuten an sawi theuh tawh a, member zahawm tak takten. Ka’n sawi ve duh chu ani in a tuar kha chu kan sawi tawh ang khan racism avanga harsatna nilovin casteism, caste system ti te pawhin thenkhat chuan an sawi bawka. Casteism avanga harsatna tuar a ni zawka ni. Kan han sawi kan han sawi a, tam tak chuan racism tihte casteism tihte, leh a aia te deuh ethnic discrimination han tih ang chi te, clanism han tih ang hialte pawh a awm awm e. Heng zawng zawngte hi huang khata khung theih vek, thil thuhmun reng a ni e tia ngaihdan nei niawm taka sawi pawl te pawh kha kan awm a. Chu rilru avang chuan National Anti-Racism Day puan ve ni rawh se tia hmalakna hi a awmlo lem lova, thil tih awm tak a ni e, tiin an rawn sawi ni berin ka lo ngai a. Chu chu a dik thei dawn em ni? ka ti a ni.

Member zahawm tak takten an han sawi tel thuak thuak tawh ang khan International level ah hi chuan mi tam takin racism hi a tak takin vawiin thleng pawh hian an la tuar a ni. Member zahawm tak Pu Duhoma te leh hotu dangte pawhin an sawi tawh angin racism tia tuarna rapthlak khawvelin a haider theihloh chu Hitlera leh a hoten Juda ho a maktaduai tel tehmeuh mai an suatna te kha a ni a. Chubakah chuan, mi hang black an tih tak hovin, mingo laka harsatna nasa tak mai an tawrh thin vawiin thleng pawha la reh hlei theilote hi racism miten an lo tihdik tak zawk chu a ni. India rama eng emaw inenhranna a awm kan tih ve te hi chu racism chu ni chiahin a lang lo a ni. Footballer lar tak Balloteli kan hria a, hman ni lawka Euro football an khelhah pawh khan amah vangin racism chungchang kha international media-ah pawh a rawn lar thar khawp mai a, hei hi racism avanga hmuhsit leh endawn tal tumna tuartu pakhat a ni. Anni’n a tuarna angte kha chu racism dik tak a ni. Chutiang chu a nih avangin UNO pawhin tarlan tawh thin ang khan hman hman atangin a lo buaipui tawh a, kum 1966-ah International Day for the Elimination of Racial Discrimination tiin March ni 21 hi a lo puang daih tawh a. Kum 1960-ah khan Sharpsville an tih S.Africa-ah khaw pakhat police-ten mi 69 zet mai an kap hlum a, chu chu racial discrimination a awm nasat avanga thil thleng a ni. Chu thu kal zel avang chuan UNO pawhin a buaipui chho ta a, a vei len ber pakhat a ni chho ta zel a, kum 1966 ah international day hial a lo puang ta a ni. Chutiang angte thil awmzia a nih lai a, ‘National Racism Day a hrang a hraia i nei ve ang u, tih hrim hrim pawh hi thil fel leh thil tih awm, thil dik ni pawhin a lang lo hrim hrimin ka hria a ni.

Kan sawi tawh thin ang khan Pu Ambedkar-a kha casteism avanga inthliarna avanga harsatna tam tak tuar a ni a, chutihlaia a pianni emaw, entirnan a thihni emaw pawh lo ni teh reng se, amah kaihhnawiha ni eng emaw ber pawh lo ni ta se, racism tih lam hawia a

hming lo kaihnhawih tir ve hrim hrim pawh kha amah hi la dam ni ta ang se a duh pawh ka ringlo reng reng, chutiange chu keiin ka lo ngaih ve dan a ni.

Hman deuh khan darkar 24 chhung Mizoram Flag kan zar chuan 'Independence' kan hmu a ni mai tih inzirtirna a awm a, chutiang ngaihdan leh zirtirna lo pe thinte pawl atanga vawiinah India ram hruaitu ropui tak mai pakhat chawimawi duhna thinlung a lo lang ve ta erawh hi chu a lawmawm ve hrim hrim chuan ka hria a, chu laiah chuan resolution rawn putluh a ni a, Dr. Ambedkar-a hming leh chanchinte he House zahawm taka sawi chhuah a ni erawh hi chu thil lawmawm tak a ni ve hrim hrimin ka hria a ni. Kan member zahawmtak te khan an rawn sawi tawh nain sawilan ve hrim hrim ka duh a, vawiina kan mamawh tak zawk ni a ka hriat chu, Mizoramah hian Anti-racism day ni lovin, Anti-pawtawk-ism tih vel hi kan mamawh zawk niin ka hria, pawtawk deuh deuh mai a, butut deuh deuh maia thil tih hi a tam riauin ka hria.

Nichina kan ngaihtlak tak Champhai Hospital pindan bang lo vuak thiah ve ringawt te kha, thil tha duhna avang a ni ang tih hi a rinawmluh reng reng a ni, Gas a harsa si a ti a, meihawl thum khat emaw lek lo sem ve te hi ram hmangaih vang a niin a rinawm loh a ni, chutiang chuan sawi tur tam tak a awm. Kawngpuia chirh han chap te te a, buh phun ve ringawt te hi sorkar kar dan tur, phut dan tur dik a niin a langlo a ni, helai hi a chhia a, siam that a ngai an ti a nih chuan kan hotute hnenah thlen ve hle hle sela, helai hi a chhe bawk a, kawngpui pawh nei tawhlo ila buh phun nan hmang mai ang aw? Loah i nei teh ang aw tih rilru pu ni awm fahran a, thil tih ang chi te hi pawtawktism kan tih ang chiin a ken te an ni a. Chuvangin Mizoramian kan mamawh chu Anti-racism day ni lovin Anti-pawtawktism day tih te hi a ni kan mamawh ni, in thusawi vel atang khan, kan hotuten an sawi atang khan Pu Deputy Speaker, ka rilruah a lo lang a, rau a rawn thawk a ni awm e, chu chu a lo lan chhuah ve dan a ni. Congress ho chuan buhfai harsat laiin buhfai an sem mai a, diesel petrol a harsat laiin Sorkar an tanpui a, diesel dik tak, petrol dik tak an sem mai a. Electric a awm thalo em mai tih avanga mombati sem te, gas a awm thalo em mai ti a meihawl thum khat emaw lek han sem te hi chu mipui bawl tumna mai mai ni hian a lang a ni. Rem leh rem lova Sorkar mawng hlim talh talh tumna mai mai, ram hmangaihna avanga thil tih a ni lo a ni tih he House zahawm tak kaltlang hian Zoram mipuite hriatah ka puang chhuak ve hrim hrim duh a ni.

India ramah hian kan hotute pawhin an sawi tawh ang bawk khan an sawi tam tawh a, an sawi tawh ang khan han tih deuh chen te pawh hi pawl lo turah ngai ta ila, Race lian pui pui pathum Aryan, Dravidian leh Mongoloid race te kan awm a ni tih kan hria a. Anti-Racism Day mamawh tur khawpin Aryan ho hian Dravidian an hmsit em? an tiduhdah em? an tuar tir em? Dravidian ho hian keini Mongolian ho hi chutiang ang tak chuan min thliar hrang em? min tiduhdah em? harsatna kan tawk em? tih te hi zawhna pawimawh lai, a relevant tak chu a niin ka hria a. Chutiang ang thil a awm lem si lova, buaipui tham chutiang ang harsatna chu kan ramah hian a awm lem hauh si loh laia National Anti-Racism Day tih puan ni rawh se ti a Central lam kan hotute zuk nawr chu kan tih awm loh tak a ni ang, min lo nuihzat hle mai ang tih pawh a hlauhawmin ka hria a ni. Chungte avang chuan kan member zahawm tak pakhatin a "Dr. B.R. Ambedkar pianni hi National Anti-Racism Day a hmang turin Central Sorkar nawr ni rawh se" tih hi ka thlawp lova, inhnukdawk thei se tih ka sawi duh a. Kan hotupa hian resolution rawn putluh leh a duh a nih chuan kan ramian kan thatpui ngei tura beisei awm ni a ka hriat hi ka han rawt sak duh a, chu chu nichina ka rawn sawi lan tak Anti-pawtawktism Day tih kha a ni e. Pu Deputy Speaker, ka lawm e.

DEPUTY SPEAKER : Tunge ni sawi leh tur kan awm em? Awle, Pu Lal Thanzara ko ang.

Pu LAL THANZARA : Pu Deputy Speaker, ka lawm e. Hei vawiinah kan resolution rawn puluttu member zahawm tak hian kan hriat angin vawiinah vanduinah an tawh a, an unaupa a boral a. Keini pawh kan department enkawl ami Officer a nihna angin kan member pui Pu Dinga nen kan han kal ve a, a vuinaah. Tahchuan, Pu Thangtea hian min lo welcome a, in rawn chhuahsan thei a ni maw, in van ti tha ve te a rawn ti a. Nia, i zawhna kha Speaker-in dan thar a siam a, midang zawng zawng zawhna an sawi zawh hunah i zawhna kha hun a la awm chuan a la dawn chauh va, tin, tunah phei chuan i resolution kha an sawiho mek ang kan ti a. Pu Thangtea chuan kha kha ka thluak chiah pawh a ni lo asin a ti a ni. Tin, amah hi Sociologist a ni a, Sociology Department-a zirtirtu, Pachhunga University College-a zirtirtu a ni a. Sociologist chuan Ambedkar-a chanchinte in hre chiang em em anga, chuvang chuan hetiang ang resolution hi rawn pulut tur chi a nilo hrim hrim a ni. Dr B.R.Ambedkar pianni hi national anti-racism day-a hmang turin central sorkarah ngen ni rawh se, tih rawttu hian tuna member zahawm tak takten Ambedkar-a chanchin zawng zawng leh racism chungchang velah te a involve dan zawng zawngte leh, a chanchin ropui tak tak kan ngaihthlak ang te kha a hriat sa ngei anih ka ringa. Chuvang chuan a resolution rawn puluttu member zahawm tak pawh hianin pass tak tak se tih pawh hi a duh ka ringlo, khilailah Hnam Runa tu tuten emaw an pek, hei hi lo pulut ta che tia an pek alo pulut ve mai niin ka hria a. Chuvang chuan he House zahawm taka ngaihtuah viau chi pawh niin ka hre lova, pass chi pawh a niin ka hre mang lova ni.

Tin, a thu hrimah an party president-in a sawi lar ber chu Congress party hi Indian nationalism chawi vawng tumtute an ni a, chuvang chuan helai congress party te pawh hi anmahni tihchak tuma hma latute an ni, tia sawi nuam ti ber pawlte zinga mi an ni. Chutih laia a hotena an pu ber ngaihtuahna lampang ngaihtuahpuina nei mang lova, hetiang zawnga hma an rawn la te pawh hi, a lehlamah chuan hmasawna ropui tak niin ka hria a.

A lawmawm ka ti angrenga, kan hotuten, kan member-puiten thil tam tak an lo sawi tawh a. Sawi tur tam tak awmin ka hre lova, ka rawn sawi tawh ang khan a puluttu pa pawhin ama thluak nilo a rawn putlul avangin hei hi chu pass chi leh support chiah pawh ka ngai lo a ni e, Pu Speaker, ka lawm e.

S P E A K E R : Awle, in sawi dawn tawhlo emaw ka ti a, anih Pu Lalrinliana Sailo ka ko anga, a dawtah chuan Pu S.Laldingliana kan ko anga. A dawt lehah Pu Chawngtinthanga, chu chu kan duhtawk thei maiin ka ring. Pu Mahima chu a tlawmngai leh thei mai tawh lo maw, hei kan hun khi a chep riau a nia. Engpawh nise Pu Rina i lo sawm ang.

Pu LALRINLIANA SAILO, MINISTER : Pu Speaker, a lawmawm e, hun min pe a. Kan topic-a kan luh hmain niminah PHE an lo leng a, tui harsat theih thu an rawn sawi a, Pump chhiat thu te, Electric awm loh thu te, a zahawm hlein ka hria a. Kan Minister zahawmtak, PHE changtu chungah pawh lawmthu sawi hi kan tih tur niin ka hria a. Tui hi kan mamawh a, harsatna kan tawh theih laia acquisition a rawn siam kha a lawmawm hlein ka hria a, a zahawm hlein ka hria a. Chu chu ka rawn sawi hmasa duh a ni.

Vawiina kan resolution hi a pawimawh hlein ka hria a, tin lawmawm deuh mai ka neihna chu member sawitute zawng zawng khan inpuahchahna tha tawk neiin, chhiar zau tak an ni tih pawh a lang chiangin ka hria a, tluk loh rim an nam hlein ka hria a. A bengvar thlak ka ti tak meuh meuh a. Tin, nichinah kan ngaihtla a, resolution rawn pawchhuaktu ber member zahawm tak Dr R.Lalthangliana hi mi thiam a ni a, tin, amahina harsatna a tawh avanga a ai rawn awhtu, Pu P.P.Thawla pawh hi mithiam a ni a, a rawn move danah pawh ani pawh a duailo hlein ka hria a. Amaherawhchu, ti hian ngaihtuahna ka nei a. Helaiah hian hemi Resolution topic-ah tak mai Dr. Ambedkar-a pianni hi Anti-Racism Day a hman turin Central Sorkarah nawr ni rawh se, tih lai hi lo pass pawh ni ila, central lam rilru pawh lo pu zawk pawh ni ta ila, thuk takin, vawiinah chuan khawvel pumpuih India hi UPA sawrkarin dinhmun harsa tak atangin zahawmtakah a hruai chhuak mek a ni a. Tin, International Law-in khawvel pumpuia hnam hrang hrangte leh chi hrang hrangte inzah tawna tura alo duan te pawh hi a tihlawhtlingtu leh a ban phartu pawh a ni a. Tin, kum 100 dawn lai alo buaipui tawh hemi racism khawvel pumpuiina, kan ngaihtlak tawh ang khanin khawvel pumpuiin alo buaipui tawh hi vawiinah hian a thara hrelo ang maia, zu nawr leh tura India kha a back zawnga zu nawr hi kei chuan a phal awm loh deuhin ka hria .

Tin, Lehlamah chuanin kan thiante khan khawvel hmun hrang hrang leh International Law hawlh dawt dawtin an sawi hlawm a, helai chhungah hian han lut ta deuh ila, Mizoram chhungah hian , lehlamah chuan lawm deuhna ka nei a, keini hi Pu Speaker, a chhuanawm loh deuh hlek a nih pawhin zirlai activity atanga politics-a lut a hetiang ram leh hnam vei thin kan ni a, chung hun lai kan luh tirh vel laia, hemi a nationalism kengtu ang leh tawngkam mawilo nilo se, Political party MNF te anga kan han tihho lawp lawp, ti mai ila Party-ah kan zuk awm ni loin , T.V. hi vai film chu en loh tur tih hi kan inzirtirna a ni a. Amaherawhchu, vawiinah a MNF Party ber maiin National Central rilru pu deuh mai zawka hetiang ngaihtuahna an rawn nei hi a lawmawm hranpa ve hrim hrimin ka hria a, hmasawna nasa tak niin ka hria. Congress-ah kan han awm a, hla min han sak khum duh dan thin leh keini pawhin Vai vai min tih thin a, kan han insang phek ve thin chu Vai pawl min ti maw! Vai buhfai ei theuh theuh kan ti thin a ni. Chutih laia keimahni ai pawha lal duhzawka thuk zawk nei ta awm takzawka Central-a zu insun luhna thinlung leh khu lama central lama lal duhna thinlung an nei hi lawmawm hlein ka hria a.

Tin, kan hre tlang theuh a, kan ngaihtla tawh a, Dr. Ambedkar-a sulhnu hi tunah hian India hian a chhawr nasa em em a, thui tak kan sawi tawh lo ang a, mi rethei zawkte pawhin kan chhawr a. Chu ai mah chuan ka ngaihtuahnaa awm ta zawk chu Resolution kan han siam pawh hian tihian kan han sawi phur tak nain Central-in rilru thuk tak mai heng hnam hnufual zawk leh hnam chekhnawk zawkte min ngaihsak zawkna hi a ni lo zawng hian zuk kar nung chho ta ila chuan kan va han buai awm zawk ve aw ka ti a. Kan Reservation han nei te hi a nih aw han ti ta sela chuan Central a mi pawimawh tak tak, Mizo hnahtlak zu inchhung lutte hi min dang ta se a pawl thei awm mang e aw tih te chu kei ka ngaihtuahnaah a awm a. Chuvangin, keimahnin helaiah hianin kan lo sawi hi a tawk mai lawm ni tih hi ka ngaihdan a ni. Kan hmunah kan ngaihtla tawh a, a awm ve chiah a ni a, awm lo chu a ni lova. Kan Chief Minister zahawm tak pawhin he Vai a ni emaw Vai a ni lo emaw, hlauhna leh timna nei miah lovin thil awm thei leh kan zirlaite leh kan Zo hnahtlak anga kan tawrh theihna chu International khawvel hriatah a han au pawm a ni a, Singapore-ah pawh. Hei hi a tawk lek fangin ka hria a, helaiah hianin keimahni hian kan vei thu hi kan sawi ang, amaherawhchu, Indiain, India ram pakhatin Racism, Anti Racism Day hman lo tura khawvel hriata innawr lui ang kha chuan India kha a dawm zawnga zu nawr leh thil hre lo tak ang maia innawr kha chuan zu finchhuah dawnin a lang niin ka hria a. Kan

Resolution hi a fuh lo deuhhlekin ka hria a. Heti zawng hian ti zawk ta ang sengin 'India rama Racial problem la awm hi tha kan ti lo tih ang zawng khanin keini Zoram hian lo pass ta ang ila chuan a tawk deuh lek mai lawm ni tih kha ka'n ngaihtuah deuh ta a ni.

Amaheawhchu, nichinah kan ngaithla tawh a, kan resolution neitu mithiam a ni a ka hma chiahah kan Parliamentary Secretary zahawm tak Pu Lalthanzara'n a sawi a. Ama irawm chhuak pawh a ni lo awm mange aw tih a rawn sawi kha, a dikchiah ang tih a rinawmna chu, nichinah hemi ataka rawn puluttu zahawm tak Pu Thawla'n kei pawh hei hi ka Resolution tho a ni a, amaherawhchu, Pu Thangtea hmaa a lo tla ta a, a tih kha a chiang a ni. An Party-in ngun taka an ngaihtuah a, an siam a nih hi a chiang khawpin ka hria a. Chuvangin tunah hian harsatna leh vanduaina an tawk, a pawl ka tihpui khawp rualin, aman ngaihtuahna thilnung tak tak nei nise chuanin a rawn tlan luh leh tho ka ringa vawiinah pawh hianin. Chuvangin thilnung tak tak hian he Resolution ti ta se, duh lo tak tak pawh niin ka hria a ni. Chuvangin, tuna kan Resolution hi tha tak anga lang si, amaherawhchu, han kal thui dawna kan hnamte pawh a mawi lo zawnga min tan tirtu pawh a ni theiin ka hria a.

International Law hian min phuar tha em em tawh a, tunah phei chuan Racism kalh ni lovin hemi admit ngawt pawh hi UNO hian a puang daih tawh a. Hmanni lawkah 2007-ah pawh kan hria a, hemi indigenous group pawh hi anmahnia right sang tak nei tura phalna pawh hi UNO pawh hian a lo pechhuak daih tawh zawk a ni a. Chuvangin kan Resolution hi tuna tan chuan kan sawihona hi tawk maise a tha lawmni tih kha ka rawn sawi ve duh a ni. Ka lawm e.

*Speech not corrected.

S P E A K E R : Awle Pu S.Laldingliana lo sawm ang.

Pu S. LALDINGLIANA: Ka hritlang deuh a ka'n sawi tho ange. Nichina kan ngaihtlak tawh ang khan a Resolution puluttu Dr.Lalthangliana hi Sociology-a Master degree la a, tin, doctorate hial pawh la a ni a. India Society hi keini ho zingah pawh a hre ber tur awma ka ngaih a ni a. Chutiangin hetiang Resolution a pulut tlat mai hi a mak ka ti a, ka hmuh tih pawh khanin hei chu a buk thelhin a thelh a ni ka ti a. Nichina kan member zahawm tak, Pu Patea'n a rawn sawi ang khan amah nen pawh kan inhmu a, khilalaiah hei, i thiltih hi a dik hauh lo a nia, te ka'n inti bawrh bawrh a. Sawi tawh ang khan ka thluak pawh a nilova, ka irawm chhuak pawh a ni lova a ti ta mai a, tiawm pawh a ni reng a ni Pu Speaker. A chhan chu Dr.B.R.Ambedkar hian a naupan tet atanga a thihni thleng hian Racial discrimination hi a tuar tlat lo, a tawrh ber zawk chu Caste discrimination hi a ni a. Hei a zau theih deuh nan ka'n sawi zau anga, India ramah hian kan buaipui lianber chu Caste system kan neih hi a ni mai a, anmahni Hindu-ho an awmkhawm chuan i duh em, duhlo em, han tih hian duhlo vek an ni. Mahse thlahtu, pi leh pu atanga lo awm tawh a nih avangin a tak tak a lo thlen chuan an duh a, an pawm leh tho a ni. He caste system kan tih pawh hi ka zawt thin a kan zirlaiin, i hun lo thleng ta se nih i duh lova vawiinah hian, i pawm leh tho angem? kan han tih hian, kan nu leh paten min tih chuan kan pawm lo thei lovang an ti leh mai a. Khatiang khan an nghet em em mai a, Caste system hetu khawpa a ngheh avang hian a tuartu pawh hi mi tam tak an awm a ni.

Chung zinga pakhat ka tarlan hram duh chu vawiinah hian Jagjivanram kha a ni daih mai a. 1977-1978 chho velah khan Janata party a sorkar a, amaherawhchu, an in chhungah, anmahni leh anmahni inkarah in-fighting a nasat lutuk

avangin Sorkar a kal thei lova, Moraji Desai-a kha a step dow ta a. Chumi hnuah chuan Kisan Leader kan tih, khami kha Prime Minister-ah lakluh a ni leh ta a. Mahse ani pawh khan Parliament-ah khan thlawptu a ngah tawk loh avang khan a ban kha a ngai ta a. Tichuan, a next Leader, Prime Minister atana chance an pek leh theih tur awm chhun kha Jagjivanram-a, khatih hun laia Congress for Democracy, M.P 65 nei kha a ni a. Mahse, Sanjiva Reddy, India President khan a ko ta reng reng lo a. India Ram kha Prime Minister neilo khan reife kan awm a ni. Engtizia nge aw? kan ti a. A tawpah chuan Lok Sabha kha an dissolve a, inthlanpui an puang ta a ni. Mithiam hovin an chhut tak tak dan chuan, khatih laia kan President Sanjiva Reddy kha Brahmin hnam a ni a. Jagjivanram kha vawiina kan sawi Dr. B.R. Ambedkar ang chiah, untouchable kan tih, Dalit kan tih hnam kha a ni tlat a ni. Chuvangin Brahmin hnam kha untouchable, Dalit hnuaiyah khan a kun theilo reng reng a, khami Caste system avang bawh khan Jagjivanram kha Prime Minister kha a ni thei ta lo reng a ni. Chutiang khawp chuan caste system hian India ramah hian zung hi a kaih nghet tawh a. chu zawk chu, Ambedkar vawiina kan sawi lai mek pawh hian a tuar chu a ni ta a ni.

Kan hriat angin amah hi Mahar Caste atanga lo piang niin amah chauh pawh a nilo, a nu leh pate, a pi leh pute pawh hi nasa taka Caste system avanga lo tuar tawh, tihduhdahna, nekchepna lo tuar tawh an ni a. Racial discrimination ni lovin, Caste discrimination hi a buaipui ber zawk chu a ni a. A pa hi Indian Army-ah tangin harsa takin a fate lehkha a zirtir ve a. Ambedkar-te unau pawh hian School naupang an nih lai atang tawhin Caste discrimination hi an lo tuar tawh a. Class room chhungah hian an unau hian buara an kenglut thin a, thutphahah pawh thut an phal ve lova, dawhkan hman ve pawh an phal lova. Chutiang chuanin buara chungah an thu mai thin a ni. Tin, chu chauh chu a ni lova, tui pawh anmahniin an va in ve thiango reng reng, an kutin tui an va dawh a pakhatin a leih a, an in thin a ni. Amah Ambedkara ngeiin a ziak a, tui petu school peon a kal loh chuan nilengin tui an in lo mai thin a ni. “No peon, no water”. Chutiang chuan infiamnaah pawh an telve phalsak a ni ngai lo a ni. Tin, an zirtirtute pawh hianin an note book-te pawh an check sak duh lova, chutiang chuan harsatna chitin reng kha an tawk chhova, harsa taka zir chhovin Baroda service-ah hian kum 1947 khan a rawn tling chho ve ta a, heta tang hian U.K ah te, USA ah te a zir chhunzawm ta a, khatih lai khan anmahni awmna hmunah khan Defence department-ah khan Secretary hna hial kha a rawn thawk chho ta a. Officer anih hnu pawh hian Pu Speaker, a mak angreng khawp a, caste system lo nasat zia hi officer club ah pawh kal ta se, kil khatah a thu mai a, tumahin no pawh an share duh lo, sorkar in luah tur pawh hi an pe duh lo a ni. Chutiang ang khawp chuan alo tuar a, chumi vang chuanin helai racial discrimination ni lovin caste avang khanin a lo tuar a. Hemi untouchable hnam hnuafual Dalit kan tih ho tan hian nasa takin a thiamna leh theihna zawng zawng kha a sawm khawm a, a fight a, India danpui siamtu drafting Committee-ah chairman anih chhoh te pawh khanin nasa takin Dalit ho tan khan a bei chho ngar ngar a, chutiang chuan a hun zawng zawng, a thiamna a hmang thin a ni. Racism kha a nunah hian a lang lo hrim hrim a ni.

Chuvangin kan resolution sawiho hi lo pass-in Central Sorkarah hian zuk nawrpui ta tehreng pawh ni ila min lo nuihzat hle ang. He resolution hian a tum hi a buk thelh hian a thelh a, an nuih pawh kan tiza ngawtin ka ring a, chuvang Pu Speaker, hei hi pass tlakah ka ngai lova, a puluttu khan a theih chuan hnuk let leh thei hram se tih hi ka duhdan leh ka ngaihdan a ni e. Ka lawm e.

S P E A K E R : Le, tunah Pu Chawngtinthanga lo ko ang.

Pu CHAWNGTINTHANGA : Ka lawm e Pu Speaker, ka sawi rei loving, hun kha Speaker khan a ren hle in ka hria a. (Speaker : Dar li a kan ban a tul a) vawiina kan resolution sawi hi han enthuak chuan a ropui hlein a lang a, amahrawhchu, ka hmaa sawituten an sawi ang khan a tum hi a kap thelh deuh hlek niin ka hria a, 'Dr B.R. Ambedkar pian cham hi Anti Racism day a hman turin Central Sorkar nawr nise' tih a ni a. Racism hi Dictionary lama an hrilhfiahna Oxford University chuan major division of human kind tiin a dah a, Chamber Dictionary chuan thecommon ancestor especially those who inherit common characteristics smaller than species tiin a dah a, chuti anih chuan leilung luahtu thil chi reng reng mihring species te lam hian a zau berah chuan mihring chi an ti a, a dawtah chuan race an ti a, chu aia te deuh hlekah chuan ethnic tihte community tihte a ni mai niin a lang a. Chutiang chuan vawiina kan thianten an sawi ang khan Ambedkar, mi ropui, mi zahawm chawimawi duhna thinlung nena racism han hmehbel hi chu nula hmel tha, a hmel a tha tih vanga a in hmehloh zawng tak tur puan chhia hakluh tir a ang deuhhlekin ka hria. Dr Ambedkara ropuina hi hriaa chawimawi tlak a ni tih hriain, Doctor Baba Saheb Ambedkar Open University Hyderabad tih te, Dr.B.R. Ambedkar Bihar University, Muzafarpur ami te, Dr Ambedkar National Institute of Technology Julander ami te, Dr Ambedkar University, Tamil Nadu ami te, Dr Ambedkar Law Colleg, Nagpur te leh Dr Ambedkar Government Law College, Chennai tihte, Dr Ambedkar College of Law, Andra University tih tein mawi takin Ambedkara chawimawi nan hian an lo hmang tawh a. Tin, amah hrim hrim, a pianni pawh hi chawimawi nan restricted holiday angin Indian sorkar hian Ambedkar Jaiti tiin a lo dah tawh nghe nghe a. Tin, Delhi-ah khuan ama chenna hmunah a hriatrengna ropui tak an siam a. Tin, a thlalak, a statue hi lianpuiin Parliament-ah tar chhuah a ni nghe nghe a ni tih kan hria a. Amaherawhchu, nichina ka hmaa sawi tawhtuten an sawi angin kan thianten MNF party atang lehngalin Dr. Ambedkara, India mi ropui leh kan Congress Party pawhin chawimawi tlak nia a ngaih alo chawimawi tumna thinlung pu niawm a hetiang rawtna a rawn siam hi an titha viau a, hmasawna lian tak an nei niin ka hria a. Amaherawhchu, an tin sual a, an kap thelh deuh a, anih ang ang hi chuan vawiin hian han pass-pui mai theih chi niin a lang lova.

Ambedkara hian kan hriat theuh ang khan a buaipui ber leh a duh ber chu racism nilovin casteism a ni. Hindu ho zingah hian Brahmin, Satryas, Sudraj leh untouchable inthliarna hi a na em em ringawt mai a. Chuvang chuan ani pawh tet te atangin College-a Professor anih thlengin, a professor puite pawhin tui an la intawmpui duhlo hial a, chutianga tuar mi chu alo ni a. A tuar nasa em em a ni. Mahse, theih ang tawkin lehkha a zir zel a, harsatna karah mi thiam vawrtawp niin alo chhuak ta a. India ramah, 1927-ah khan tihtakzetin cashetism hi beiin a campaign ta a, untouchability hi India ramah bo ve ta sela, tin, public water point-ah te hian tui kan chawi ve phal tawh sela, Hindu temple-ah te pawh hian kan luh ve phal tawh rawh se tiin Satyagraha beiin a nawr tlut tlut mai a ni. Tin Hindu casteism hi tha a tilo khawp mai a, ama thu ziak ngei i phalnain kan chhiar teh ang "The Hindu civilisation is disability contrivance to suppress and enslave humanity . Its proper name would be infamy whatelse can be said of a civilization which produce people who are treated as an entity whose whose were touch is enough to cause popution" Hei hi a campaign puina ber a ni a, hetiang tak a lo nih avangin Hinduism atang hian bangin Buddish a zawm nghe nghe a. Mi nuai tak tak a hnungzuituten an zui nghe nghe a ni tih kan hmu a. India Constituion hi en ila, India ram amite Dravidian te, Aryan te leh Mongoloid discrimination awm miahlo turin an formed chhuak a. Hei hi tha takin, hlawhtling takin vawiinah kan hmang chho mek a ni a.

Tin, India ram hi khawvela a hming ropuina leh a thatna chu Democracy zawng zawnga lian ber nisi hi democracy hlawhtling leh ropui ber tih hming hi ala pu zel anih laia chutianga taka kan constitution a hlawhtlin laia keini'n racist discrimination awm

ang maia India ram sorkara nawr tur anga helaia kan Assembly-a kan pass mai chuan Assembly hi kan zahawmna a bo awm mang e, thil chhut chiang lova thil ti mai mai kan ni mai awm mang e, tih te pawh a ngaihtuah theih a. Chuvangin Delhi tlanga kan hotute pawhin min nuihzat palh ang e, tin, khawvel ram hrang hrangte pawh hian min nuihzat palh ang tih a hlauhawm a. Chuvangin vawiinah hian uluk taka ngaihtuahin he kan Resolution hi chu pass tlak ni lovin ka hria a. Chu chu ka rawn dinpui a ni e. Ka lawm e.

S P E A K E R : Le, kan in ko tawh lo mai ang a, sawi tur lam pang chu. 18 in kan sawi tawh a, a mover nen 19. Tunah hian minute 5 chauh kan nei a. Chuvangin a Resolution neitu kan koh hmian sorkar lam atangin concerned Minister, GAD changtu kan Chief Minister ni bawk, ka ko ve.

Pu LAL THANHAWLA, CHIEF MINISTER : Pu Speaker, min koh pawh ka lo beisei hranpa lova. Engpawh nise, Pu Speaker, he kan Resolution hi a ngaihtuahtuin a rawn ngaihtuahna atang chuan a relevant viau maithei a. Amaherawhchu, kan han ngaihtlak tawh zawng zawng atang khan Pu Ambedkar-a hrechiangtuten an han sawi tak leh thil dang reng reng kan han ngaihtlak atang khan racism hi a awm miah lovin ka lo ngaihtla a. An sawi zawng zawng kha chu casteism deuh vek a ni a. Tin, Ambedkar-a'n a tawrhna zawng zawng pawh kha racism vang ni lovin casteism vang a ni a. Tin, casteism hi Hindu Society-ah hian a nasa em em a. Vawiin thleng pawh hian a duh lo leh tha ti lo tam mahsela sakhua an lo kalpui tawhna te a rei avangin harsatna an la tawk reng a. Dalit kan tih hote pawh hi an chanchin kan hre chho zel a ni. Tin, hei thenkhatte pawhin an rawn sawi a, Jinnah te pawh kha racism chu awm lo sela, he ramah hian Prime Minister ni thei mai tur a ni a, Pre-partition days-ah te leh khatieng hnuah te pawh khanin an ti a. Mahse, khang kha chu racism a ni lova, communalism, religious communalism vang a ni a, hei hi chiang takin kan hria a ni. Tin, sawi tak ang khan hei hi Resolution puluttu hian ngaihtuah chiang sela chuan Dr. B.R.Ambedkar-a piancham hi Anti-racism Day ni lovin National Anti-casteism Day a hman turin Central sorkar nawr nise, rawn tih zawk hi a tih tur ni awm tak a ni a. Chu chu a rawn tum pawh hi niin a lang a. Racism hi a ziaq sual palh em ni ang aw? tiin ka lo ngaihtuah a, mithiamte an nih avangin.

Tin, chu lo leh chu hei hi a relevant tawh lohna chu U.N.O in International Anti-racism Day hi a lo puang daih tawh a, chu chu member state zawng zawng khan kan hman tur a ni a. Chumi hnuai helaiah khang zawng zawng hre lo tawp ang a, a nawrtu lo nih pawh hi a finthlak vak lohva. Chuvangin hei hi a thu kalphung leh rawn ngaihtuahna lo chhuah dan awm angah hi chuan tha viauvin lang mah sela a buk thelhin a thelh a ni tih hi ka ngaihdan a ni a. Chuvangin Anti-racism Day ti lova, Anti-casteism Day te tih ni se chuan ngaihtuahna danglama ngaihtuah chi pawh a ni mai thei a. Mahse, tuna Resolution hi a nih ang ang chuan Pu Speaker, pass chi a ni lo a ni, tih hi ka ngaihdan a ni a. Tin, kan hotute, ka thawhpuite pawn an rawn sawi tawh a, hei hian a buk thelha a thelh avangin he Resolution zahawm tak hi keini hi chuan pass chiah kan ngai lo a ni tih hi ka sawi nawn leh a ni e, ka lawm e.

S P E A K E R : Le, tunah chuan a Resolution neitu Pu P.P. Thawla a nia, adopt rawn dil sela, he Resolution hi House-in kan taah, kan faah kan lalut thei dawn emaw adopt ngei tul a tihna te pawh a sawi kan phalsak ang.

Pu P.P. THAWLA : Pu Speaker, ka lawm e. Hei vawiinah he House zahawm takah hian Resolution pawimawh tak mai Dr. Ambedkar pianni hi India ramin kan hriat nawn ve nan (**S P E A K E R** : Ngawi rawh lawk aw, i sawi hmian.

Khi, kan hun a tawp a ni mai a, tichuan kan chhonzawm dawn nge, kan han chawl leh anga kan ti dawn House rawn a ngai tlat mai. Zawh law law i tum ang aw, Pu P.P. Thawla chhonzawm rawh le). Pu Speaker ka lawm e. Dr. Ambedkar pianni hi India ram tan miropui tak anih avangin a thihni emaw, a pianni emaw tala thangtharte pawn kan lo hriat zui ve atan India ram pumpui hriatzui atana phuahchhan tur remchang deuh mai ni tura ngaiin Dr. Ambedkar pianni hi 'National Anti- Racism Day-a hmang turin Central sorkar nawr ni rawh se' tih Resolution hi withdraw leh mai atan chuan a uiawmin ka hria a. He House zahawm takah hian hon'ble member 40 rual kan thukhawm a, eng Resolution pawh hi lo lut ta sela kan han sawiho tel tel a, a finthlak tak tak a. Tin, hemi Resolution Dr. Ambedkar zahawm tak mai chanchin ama hmang pua Resolution lo lut hi Member-ten taima takin thahnemngai takin kawng hrang hrangin in lo zir a, kan sawiho hrep te pawh hi Mizoram mipui tan a bengvar thlak bawk a, waviinah hian a hlawk hle tawhin ka hria a lawmawm ka ti a ni.

Hei, Member 18 lain thahnemngai takin hemi chungchang a pawmawm lam emaw a pawmawm lo lam emaw kan ngaihdan ang ang kha kan han sawilang ta a, a lawmawm hlein ka hria a. Dr. Ambedkar-a hi ama mimal tawrhna bik kha chu racism vang a ni tih kha chu kan sawi vek tawh a, amaherawhchu, khami a tawpna kha a bul tanna lo niin khatiang hrehawm tak leh hnuaihning ber dinhmun atanga India ram democracy ram ropui tak, waviin anga kan inenkawl zui zel theihna tur atana kan dan bu (kan Indian Bible) min duan sak chungchangah erawh chuan ani hi ropui kan ti lo theilo anga, India Constitution Architech kan tihte pawh kha a phu hle a ni. Chutiang anih reng laiin India ram national anga a lanna leh engemaw puan ala awm loh avangin waviinah hian India ram rorelna chu Congress hruai sorkar a ni a, he kan Zoram sorkar rorelna pawh hi National Party sorkar a ni bawk a, chutiang hunlaia helai kilkhawr ber State tenau ber mah ni ila Dr. B.R. Ambedkar kan dan bu min siam sak dan te avanga, tunah rorelna nei ve thei kan nih te, anin alo tawrh tawh vanga tuar lehzel tur te, communalism, communal an ni emaw, chubakah race a ni emaw, tawrhna chi hrang hrang lo awm thei tur te dodalna tura ama siam theih chin khawvel ram pumpui tan dante siam dawn ta sela, chutiang anih chuan International day lampangte a ngai tawh dawn a, keini India dan bu min siamsaktu anih avangin India hnam pumpui hian amah kan zahna leh kan chawimawi vena entirnan hemi hmang chawia Day hman hi tul tihna rilruah a lian a, chuvangin a Resolution rawn puluttu Dr. R. Lalthangliana a ni emaw, a rawn move-tu kei ka ni emaw, rilruah awm reng ta chu he India ramah hian communal emaw, hnam chi eng ang te inmil dial diala kan awm theih nan inngirngghona leh inthliarna awm lova kan awm zel theih nan hemi a awm lohna tur danah pawh provision lo siam satu hmang chawi hian National Anti Racism Day tih hi hman ni sela, tih rawt a ni. Anti-Racism Day ti ta ila Hindu-ho chauh tante a ni anga a remchang ber chuang lova, chuvang chuan ram pumpuia mi cheng, mi hrang hrangte, awm zawng zawngte huap tur anih avangin Anti-National, Anti-Racism Day hman atan rawtna a ni. Pu Speaker, he Resolution pawimawh tak leh tha tak mai hi withdraw mai atan chuan ka phallo a, chuvang chuan he House-a Member zahawmtakte hian uluk takin kan ram rorelna sang bera hei hi kan pass anih chuan Central lama a chhukthlak hunah pawh an lo lawm zawk viau lo maw, tih ngaihtuahnate pawh seng zawk ila a thain ka hria a, min pass-pui turin ka ngen e. Ka lawm e.

S P E A K E R : Khai le, Resolution neituin House hi adopt turin min rawn dil ta a, adopt rem ti apiangin 'remti' ti rawh u le, adopt remti lo kan awm chuan 'remti lo' ti ru le. Voice vote-ah chuan remti lo an tam tlat mai. Awle, Dr. R. Lalthangliana

resolution, Pu P.P. Thawla'n a putluh sak 'Dr. B.R Ambedkar-a pianni hi National Anti-Racism Day-a hman turin Central sorkar ngen ni rawh se' tih chu House-in a hnawl rih a ni e.

Han sawi ve hlek ka duh chu heti laia internet-a kan han khawih chhuah hian, his birthday is celebrated as a public holiday known as 'Ambedkar Jayanti or Bhim Jayanti' tih a ni a. Chuvangin public holiday te, national holiday te, national day-te hi a lo hrang thluah mai , hetiang resolution a'n luh takah hian min tifing sawt mai a. Tichuan National Day chu Republic Day leh Independence Day hi a lo ni deuh bik a, tin, Pu Gandhi-a pian ni, October ni 2 hi Natioanl Holiday an lo ti deuh bik a. February, 28 hi National Science Day a ni a, Office chu kan chawl lem lo niawm tak a ni a. Tin, November ni 19 hi National Integretion Day a ni a, kan chawl chuanglo niawm tak a ni a; chuvangin an National Day te, National Holiday te, National Science Day, National Integration Day-te pawh an lo ti deuh thluah mai tihte kha kan resolution avangin ka zuk chhar chuak a, ka fing thar thutin ka hria, ka hlawkpui viauin ka hria a ni.

Awle, vawiin atana kan tih tur chu kan lo zo leh ta a, kan chawl tawh ang a, ni 21 leh ni 22 hi holiday a ni a, kan chawl ang a. Ni 23.7.2012 , Thawhtanni zing lam dar 10:30-ah kan thukhawm leh dawn nia.

Sitting adjourned at 4:07 P.M