

**SPEAKERS
AND
DEPUTY SPEAKERS
OF
KERALA LEGISLATIVE ASSEMBLY**

RESEARCH SECTION
SECRETARIAT OF THE KERALA LEGISLATURE
THIRUVANANTHAPURAM
2017

Published for
Kerala Legislature Secretariat
Thiruvananthapuram-33
By the Secretary

© Secretariat of the Kerala Legislature

First Edition: 2006
Second Edition: 2007
Third Edition: 2012
Fourth Edition: 2017
No. of copies: 500

Cover Design
Shaji adaxa

Printed at
PrintExPress,
Kaloor, Cochin-17

CONTENTS

Foreword	05
Preface	07
The Office of the Speaker - A Symbol of Nation's Freedom and Liberty	09
Speakers - Biographical Sketches.....	17
Deputy Speakers - Biographical Sketches	59
In the Saddle - Speakers and Deputy Speakers.....	91
- their tenures	
Election of Speakers and Deputy Speakers	95
- some details	
In all Humility - Speakers' speech after being elected	99
Some Unique Records	145
Speakers and Deputy Speakers.....	149
- an alphabetical index	

FOREWORD

The Indian Parliamentary system is the largest and one of the most effective of democratic institutions in the world. The heart of our democracy beats at the Parliament and the Legislative Assemblies. Being the representative of the people, the Parliament and the State Assemblies reflect the popular will as expressed in the choices the electorate make for their representatives and for the political parties they represent. A democratic parliament also reflects the social multiplicity of the population.

The Legislative Assembly is the highest political office of the state. The role of the Speaker as the regulator of the assembly business and guardian of legislators is unique and utmost important in our democratic system. Kerala Legislative Assembly is blessed with the privilege of being presided over by many stalwarts and multifaceted political practitioners.

Kerala Legislative Assembly has had several commendable achievements in the field of law making. It has enacted numerous progressive legislations which have brought in tremendous changes in the socio-political life of the people of Kerala. The progressive legislation has played a crucial role in the materialisation of 'Kerala Model Development'.

The fourth edition of the book titled 'Speakers and Deputy Speakers of Kerala' contains the life sketches of

all the Speakers and the Deputy Speakers, analysis of various aspects of their role in the legislative business and general history of Kerala Legislative Assembly. The book is a significant contribution to the intensive study of the evolution of democracy and the legislative process based on the pivotal role of the Speakers and the Deputy Speakers in the business of the Kerala Legislative Assembly till date. I believe that the academic community as well as the general public will be interested in this book. Its engaging and entertaining style will definitely catch the attention of readers from all walks of life.

Thiruvananthapuram
10-05-2017

P. Sreeramakrishnan
Speaker
Kerala Legislative Assembly

PREFACE

The Kerala Legislative Assembly has initiated a series of measures in preserving its unique tradition of patronizing high democratic values and upholding sublime ideals ever since its formation. It has played a very significant as well as prominent role on many occasions, both in the past and at present, building the space of experience by legislating Laws and Ordinances through keen observations, making it precise moments of truth which is the outcome of premeditated thoughts and powerful emotions. This process of legislating democratic principles guarantees equal social justice irrespective of caste, creed and liberal diversity and confines to special integrity and dignity of placing outstanding personalities as Speakers and Deputy Speakers and each member becomes accustomed to the process of entertaining the laws effectively.

Being the Deputy Speaker, I have great pleasure to express my sincere gratitude to those who have taken much effort to conceptualize the edition of the publication consisting of meticulous diaspora of Speakers and Deputy Speakers.

Thiruvananthapuram
24-04-2017

V. Sasi
Deputy Speaker
Kerala Legislative Assembly

The Office of the Speaker

*A Symbol of Nation's
Freedom and Liberty...*

The Office of the Speaker

In our system of Parliamentary form of Government, the Office of the Speaker occupies a unique and esteemed position. Our Constitution makes specific provisions in regard to the Office of the Speaker with a view to ensure its independence and importance in the functioning of the Parliament and the State Legislatures. The Speaker is the Guardian of the House and symbolises its dignity and power. In the words of Pandit Jawaharlal Nehru, " The Speaker represents the House. He represents the dignity of the House, the freedom of the House and because the House represents the Nation, in a particular way, the Speaker becomes a symbol of the Nation's Freedom and Liberty."

The Evolution

The evolution of the Office of the Speaker and the power and prestige that has come to stay with it, have been reflective of the gradual but perspective changes in the parliamentary systems over the centuries. In the House of Commons, the mother of Parliaments, from very early days, the main responsibility of the Speaker was to sum up the points of the debate in the House and to present the views of the House to the Crown. Thus he was the spokesman or "the Speaker " of the Commons before the Sovereign. However, with the passage of time, the institution of the Office of the Speaker gained its prominence and prestige as a result of intense struggles in the British Constitutional History.

Nation's Heritage

The reforms effected in our country by several acts passed by the British Parliament during the pre-independence years, had their decisive influence in the evolution of the Office of the Speaker.

The Indian Council Acts of 1861, 1892 and 1909 have paved the way for the establishment of Central Legislative Council and the Provincial Legislative Councils and subsequent

reforms in their composition and powers. However, it was the Governor - General who was designated the President of the Legislative Council. Later, when a Central Legislative Assembly was formally constituted in 1921 by the Government of India Act of 1919, Sir Frederick Whyte, a former member of the British House of Commons was nominated by the Governor - General as its first President. The first Indian to adorn the Office of the President of the Central Legislative Assembly was Shri Vithalbhai Patel, when he was elected to this Office in 1925. Though the title of Speaker was designated in India only with the gaining of independence, the institution of the Presiding Officer is thus fairly older, dating back to 1921.

Kerala's Legacy

The State of Kerala which came into existence in November 1956 had its own heritage in the evolution of the Speaker's Office. The Malabar region of Kerala was a part of the Madras Presidency before the formation of the State. Madras had its own Provincial Assembly and therefore the developments in the Malabar region was in consonance with the reforms in the provinces directly ruled by the British. The erstwhile Princely States of Travancore and Cochin however, had a different course of development, with the former establishing a Legislative Council in 1888 and the latter forming a Council in 1925. In both these regions, the power of presiding over the House was exercised by the Diwan President, who was the Head of the administration as well. The representative character of these Legislative bodies and their powers were very much limited and the people began to raise their voice for more reforms in the composition and the powers of these Assemblies.

The Freedom Movement also had by then, gained momentum and the rulers were compelled to bring in many far-reaching reforms in the composition and powers of the Legislature, which had its reflections in the prominence and authority of the Office of the Speaker. The dawn of Independence naturally had its profound influence over the subsequent course of events in the State.

A representative body constituted on the basis of adult franchise was formed in Travancore in March 1948. Shri A.J. John was its President and Shri G. Chandrasekhara Pillai, its Deputy President. A Council of Ministers responsible to the Assembly was also constituted. In Cochin, a responsible Government was formed in August 1947 and Shri L.M. Pylee became its President. With the integration of Travancore and Cochin in July 1949, the Travancore-Cochin Legislative Assembly came into being. Shri T.M. Varghese was its first Speaker. Shri N. Gopala Menon, elected from Ponnani Constituency of Malabar region in 1952, served as the Speaker in the Madras Legislative Assembly.

When the first Legislative Assembly of the State of Kerala was constituted in April 1957, the powers, privileges and immunities of the House as well as of the Speaker had become well-defined under the Constitutional mandate. Besides the Constitutional provisions, the 'Rules of Procedure and Conduct of Business in the Kerala Legislative Assembly' and the precedents, practices and conventions act as guidelines to the Speaker in the smooth conduct of the proceedings of the House. The unique status of the Office of the Speaker may be seen from the fact that, though as per the protocol, he stands next to the Governor and the Chief Minister, inside the House his sway is absolute and all members including the Chief Minister and the Ministers submit to his directions. The salary and allowances of the Speaker are also to be charged on the Consolidated Fund of the State.

Shri R. Sankaranarayanan Thampi became the first Speaker of the Kerala Legislative Assembly and Smt. K.O. Aysha Bai became the first Deputy Speaker. Since then, twenty eminent personalities, including the incumbent Speaker, Shri P. Sreeramakrishnan have occupied this exalted office, contributing their might in enhancing the dignity and sanctity of the House. Likewise, sixteen persons have graced the Chair of the Deputy Speaker since then, including the present Deputy Speaker Shri V. Sasi.

The Kerala Legislature has been in the forefront in bringing forward far-reaching reforms and the Office of the Speaker have always been an inalienable part in the successful implementation of these reforms. Besides upholding the dignity of the House, the Speakers have, over the years, played a pivotal role in imparting a new dimension to the working of our Parliamentary system.

Getting Elected

The Speaker and the Deputy Speaker are elected from among the Members of the Assembly, by a simple majority of Members present through voting in the House. The election of the Speaker is held on the date fixed by the Governor. When there is only one member being nominated for election, predictably the election becomes unanimous. However, if more than one member has been nominated for election, the Assembly proceeds to elect him by ballot, as per the procedure detailed in the Rules of Procedure. In Kerala, six Speakers and seven Deputy Speakers have been elected unanimously over the years.

After the formal election of the Speaker, the Speaker-elect is ushered to the Chair by the Chief Minister and the Leader of the Opposition. The leaders of all political parties in the House felicitate the new Speaker, who in turn gives a thanksgiving speech.

The Exalted Position

The Speaker represents the full authority of the House and has extensive functions to perform in administrative, regulatory and judicial matters. In addition to inherent powers, he enjoys such vast authority under the Constitution and the Rules of Procedure. The Speaker is the ultimate arbiter and interpreter of the provisions relating to the functioning of the House and his decisions are final and binding and cannot ordinarily be questioned or criticised.

In the House

A sitting of the Assembly is duly constituted only when it is presided over by the Speaker or other member competent to preside over a sitting of the Assembly under the Constitution or the Rules of Procedure. The Assembly sits on such days as the Speaker may direct and he also determines the time when the Assembly shall be adjourned sine die or to a particular day or to an hour or part of the same day. The arrangement of Government Business is decided by the Speaker in consultation with the Leader of the House.

Any business can take place in the House only with the prior permission of the Speaker. The Speaker decides the admissibility of questions, submissions as well as issues raised by Members in the form of various notices and motions, as envisaged in the Rules of Procedure. He also decides the forms in which amendments may be moved to the Motion of Thanks to the Governor's Address. Likewise, the permission of the Speaker is required for moving amendments to a Bill.

Regulating the discussion in the House is the sole prerogative of the Speaker and it is he who decides when and how long a Member shall speak. He reserves the right to direct to expunge from records, any part of the proceedings, in his discretion. So also, on question of points of order, the Speaker finally decides whether the matter raised, is in order or not. He is vested with all powers necessary for the purpose of enforcing his decisions and can direct a member who flouts his orders, to withdraw from the House for a specific period of time. In the event of grave disorder arising in the Assembly, he may suspend any sitting of the Assembly for a time.

As the guardian of the Rights and Privileges of the House, its Committees and the Members, the Speaker can refer any question of privilege to the Committee of Privileges and Ethics, for investigation and report. He authenticates every Bill passed by the Assembly before being presented to the Governor. And in respect of money bills, the Speaker has to certify them to that effect.

The Speaker is also armed with the power to issue warrants to execute the orders of the House and deliver reprimands on behalf of the House. He may also order the withdrawal of strangers from any part of the Assembly Chamber, whenever he thinks fit. Moreover, the entire area comprising the Legislature Complex, the Legislators' Hostel and the Old Assembly Chamber at the Government Secretariat Buildings which come under the 'precincts of the Assembly' are under the sole authority of the Speaker.

Recognition of political parties in the House is also accorded by the Speaker and necessary guidelines are laid down for this procedure. Likewise, he decides on granting recognition to the Leader of the Opposition in the Legislative Assembly.

The 52nd Amendment of the Constitution has given the Speaker the power of disqualifying a member on the grounds of defection. In Kerala, this power had been exercised twice, during the tenure of the eighth and the thirteenth Kerala Legislative Assemblies. The Hon'ble High Court however declared the disqualification of the Member in the thirteenth Kerala Legislative Assembly void. The Speaker, though a member of the House, does not normally vote in the House. He exercises this option only on extremely rare occasions, when there is a tie during the division. In Kerala, this convention had more or less been followed, except during the tenure of the sixth Kerala Legislative Assembly, when the Speaker had to cast his vote.

Residuary Powers

The Speaker has certain residuary powers also, under the Rules of Procedure. All matters which are not specifically provided under the Rules and all questions relating to the working of the Rules are regulated by the Speaker. In accordance with this provision, the Speaker issues, from time to time, directions which are treated as having the same authority as the provisions in the Rules. The Speakers in Kerala have, over the years, thus issued a total number of twenty two directions, many of which deal with important issues concerning the procedure in the House and its Committees. It was on the basis of the direction issued by the Speaker on March 11, 1970, that the Committee on Petitions started considering petitions received directly from individuals and associations.

As the Guardian of Committees

All the Legislature Committees function under the overall direction of the Speaker. The Committees are constituted either by the Speaker or by the House. The members of Financial Committees such as Public Accounts Committee, Public Undertakings Committee, Estimates Committee and Local Fund Accounts Committee are elected by the Assembly. Likewise, the members of a Select Committee on a Bill and the members of an ad-hoc Committee to study and report on a specific issue are appointed by the Assembly. All the

members of other Standing Committees, including the Subject Committees are nominated by the Speaker. The Chairmen of all Legislature Committees are also nominated by the Speaker. The Speaker himself is the Chairman of the Business Advisory Committee and the Ex-Officio Chairman of the Rules Committee. The Speaker may issue directions for regulating the procedure and the organisation of the work of the Committees. Any doubts on the point of procedure or otherwise of Committees are referred to the Speaker whose decision shall be final.

Administrative Powers

Being the Head of the Legislature, the Secretariat of the Legislature functions under his absolute control and direction. The security personnel including the Watch and Ward who are responsible for the security arrangements in the Legislature Complex and the Legislators' Hostel are under his direct control. The admission of Press and Media correspondents as well as visitors to the galleries is also regulated by the Speaker.

On a Different Role

Apart from the powers and responsibilities associated with his esteemed office, the Speaker has to play his role in some other areas as well and is actively associated with the deliberations and activities of some national and international forums. As regards the selection of members to the bodies like the Lok Ayukta and the State Human Rights Commission, consultation with the Speaker is a statutory requirement. The Speaker participates in the Annual Meetings of All India Presiding Officers' Conference and Commonwealth Parliamentary Association Conference.

The Dynamic Institution

The founding fathers of our Constitution had recognised the importance of the Office of the Speaker in our representative democracy. Indeed, it was this recognition that guided them in establishing this Office as one of the prominent and dignified institutions in the democratic setup of our country. The Speaker represents the dignity and power of the House over which he is presiding. As a dynamic institution, the Office of the Speaker is one of the most crucial ones in the life of every Legislative Assembly. In Kerala, over the years, men of outstanding ability and impartiality have adorned this high office and they have lent dignity and prestige to the Chair of the Speaker. Besides conducting the Business of the House with grace and dignity, they have also played a significant role in the fair and just interpretation of the Rules and in imparting a new dimension to the working of our parliamentary system, by establishing new precedents and conventions.

Speakers

Biographical Sketches

SPEAKER

R. SANKARANARAYANAN THAMPI

To Shri Sankaranarayanan Thampi, the esteemed leader and legislator, goes the honour of adorning the seat of the Speaker of Kerala Legislative Assembly for the first time, after the Assembly was formed in April 1957 for the newly formed State of Kerala. Born on September 30, 1911 at Pallana, Alleppey District, as the son of Shri Rama Varma Raja of Mavelikkara and Smt. Thankamma Kettilamma of Pandavath, Shri Sankaranarayanan Thampi had his initiation into the arena of public life through the Indian National Congress.

Graduating from the University College, Trivandrum, he took his B.L. Degree from Law college, Trivandrum and soon started practice as a lawyer at Mavelikkara. Meanwhile, he took part in the Harijan Uplift Movement and became a member of the

All Travancore Youth League in 1938 and was also elected as its Working Committee Member. In the same year he joined the State Congress and became a Member of All Travancore Congress Committee.

Shri Sankaranarayanan Thampi was sentenced to six months imprisonment in August 1938 for participating in Youth League activities but was released after three months by a general amnesty. He had also associated with Malabar Socialist Party and had organised anti-war activities. Meanwhile, taking part in Trade Union Movements, he soon became Vice President of All Travancore Coir Factory Workers' Union. He was sentenced to two years imprisonment and fined ₹1000 for making allegedly provocative speeches at Punnappra in 1946. In 1947 he joined the Communist Party and was a Member of the State Council and Executive Council of the Party. He also acted as District Secretary of the party in Kayamkulam.

Shri Sankaranarayanan Thampi was elected to Travancore Sri Mulam Assembly, the Third Assembly (1944-47) in 1944, representing Karunagappalli-Karthikapalli Constituency. He was also a Member of

Travancore - Cochin Legislative Assembly during 1954-56, elected from Mavelikkara Constituency. Subsequently, he was elected to the first Kerala Legislative Assembly (1957-59) from Chengannur Constituency.

Shri Sankaranarayanan Thampi was elected as the first Speaker of Kerala Legislative Assembly on April 27, 1957 and occupied the Chair till the dissolution of the Assembly on July 31, 1959. The rulings made by him had a place in the publication 'Rulings from the Chair' and the same is quoted regularly in the House to this day. The rulings made by him had always been brief and to the point.

Later, he withdrew from active politics and acted as Chairman, State Service Rules Revision Committee. However, he continued to be an active worker in the Forum for the Protection of Citizens' Rights and Forum for Social Justice.

His wife was Smt. P.L. Thankamma and they have three sons and two daughters.

Shri Sankaranarayanan Thampi expired on November 2, 1989. The Kerala Legislative Assembly paid homage to him on January 22, 1990.

SPEAKER

K.M. SEETHI SAHIB

Janab K.M. Seethi, popularly called Seethi Sahib by those around him, occupied the Chair of the Speaker of Kerala Legislative Assembly from March 12, 1960 to April 17, 1961. Born in 1899 as the son of Haji Seethi Mohammed and Smt. A.K. Fatima Beevi in an affluent family in Kodungalloor, Shri Seethi Sahib later came to be regarded as one of the stalwart figures in the line of administrators.

A law graduate who groomed into a successful lawyer, Shri Seethi Sahib did his schooling in Kodungalloor High School and completed Intermediate from Ernakulam Maharaja's in 1917. He enrolled as an advocate in Madras High Court in 1927 and started practice in Ernakulam and Tellicherry.

As many of his generation, Shri Seethi Sahib also joined politics as a student, taking part in the freedom struggle. He took active part in the Non Co-operation Movement in 1921 and had also represented Kerala State in the Lahore Congress in 1930. He however left the Congress in 1933. He was elected to Cochin Legislative Assembly twice, in 1928 and 1931 unanimously, before he became a Member of Kerala Legislature.

After becoming an active worker of the Muslim League in 1937, Shri Seethi Sahib was elected to Madras Legislative Assembly in 1946 and 1952 from the Malappuram Constituency.

Shri Seethi Sahib's entry into the Kerala Legislative Assembly was in 1960, elected from Kuttippuram Constituency. His personal charisma coupled with leadership qualities ensured him the coveted post of the Speaker of the Assembly, right on his debut.

As one known for his integrity, character, courage of conviction and honesty of purpose, Shri Seethi Sahib was able to conduct deliberations of the Assembly successfully, adding to the grace and dignity of the House.

As a public man, he was particularly acclaimed for his qualities, which brought him distinguished success. His suavity of manners, his inexhaustible patience, his wide knowledge of men and things, the liberal and disarming way in which he approached public questions, all these combined, made his public career one of great distinction and enduring success.

Apart from being a statesman, Shri Seethi Sahib was a gifted orator, writer and a dedicated social worker, who toiled for the upliftment and well-being of the backward sections of the society. Many educational institutions owed their existence to him. And as a lawyer, he attained eminence of a rare degree. Again, as founder member of 'Chandrika', Shri Seethi Sahib found time for literary contributions, even amidst a tight schedule.

Smt. Khadija was his wife and they have one son and three daughters.

Years of unceasing toil took its toll on Shri Seethi Sahib's health and culminated in his passing away on April 17, 1961, while still in Office. The Assembly paid homage to him on June 8, 1961.

SPEAKER

C.H. MOHAMMED KOYA

"One unmistakable mark of a Great Man," it has been said, "is the power of making durable impression upon people he meets; a second is to have handled matters in such a manner that the course of events is continually influenced by what he did." Judged by these yardsticks, Shri C.H. Mohammed Koya was truly one of the most outstanding personalities in the history of modern Kerala.

Adorning the seat of the Speaker of the second Kerala Legislative Assembly, after the unexpected demise of Janab K.M. Seethi Sahib, Shri Mohammed Koya played many parts with distinction – Journalist, Editor, Author, Orator, Legislator and Administrator.

Born on July 15, 1927 as the son of Payampunathil Shri Ali Musaliar and Smt. Mariyumma at Atholi in Calicut District, he had his early education in the Kongannur Aided Elementary

School, Velur Mappila Elementary School and Quilandy Board High School.

In his early years, Shri C.H. Mohammed Koya served for a short term in the Kozhikode District Muslim League Committee and in the Municipal Office in Calicut. Subsequently, he served in the editorial staff of 'Chandrika'. In 1951, Shri C.H. Mohammed Koya was elected to the national executive of IUML and shortly afterwards, was elected as Councillor of Calicut Municipality.

Shri C.H. Mohammed Koya was elected to the Kerala Legislative Assembly in 1957 from Tanur Constituency. He was again elected to the second KLA from the same constituency in 1960. Leader of the Muslim League Parliamentary Party in the Assembly, Shri C.H. Mohammed Koya became Speaker on June 9, 1961 on the demise of Shri Seethi Sahib and continued till November 10, 1961.

Though the youngest of Presiding Officers, he conducted the business with flair and distinction. In the midst, he found time to indulge in his favourite pastimes of reading and writing.

When Muslim League quit the political alliance at State level, Shri Mohammed Koya resigned Speakership and contested the election successfully from the Calicut Lok Sabha Constituency.

Again, in the State Assembly elections held in 1967, Shri C.H. Mohammed Koya won by a vast majority, contesting from Mankada Constituency. In the ministry headed by Shri E.M.S. Namboodiripad, Shri C.H. Mohammed Koya handled the portfolio of Education. He continued as Minister for Education in the succeeding ministries headed by Shri C. Achutha Menon, Shri K. Karunakaran and Shri A.K. Antony, right up to the Nineth Ministry

headed by Shri P. K. Vasudevan Nair. As Minister for Education, Shri Mohammed Koya was instrumental in formulating many progressive reforms. He had also handled the portfolios of Home and Finance.

On October 12, 1979, Shri Mohammed Koya became the Chief Minister of Kerala and continued up to December 1, 1979. In the next UDF Ministry headed by Shri K. Karunakaran, Shri Mohammed Koya adorned the seat of Deputy Chief Minister. Continuing in the seat even after the ministry was re-constituted in 1982, after the General Elections, Shri C.H. Mohammed Koya stayed there till his untimely demise in the ensuing year.

Shri Mohammed Koya had also served as Chairman of Assurance Committee during 1958-59 and Public Accounts Committee during 1980-82.

A gifted writer with an amazing sense of humour, Shri C.H. Mohammed Koya also has to his credit no less than eight delightful volumes, like 'My Haj Pilgrimage', 'Caux – London – Cairo', 'The Malaysia I saw', 'How Legislative Assembly Works', 'Soviet Union', 'Muslim Rule in India through Stories', 'Five Days in Sri Lanka' and 'Travel Around the World'. Along with, Shri Mohammed Koya continued to remain Chief Editor of 'Chandrika' in the midst of a tight schedule.

In the course of an illustrious public life spanning over three decades, Shri C.H. Mohammed Koya played many roles with distinction.

His wife was Smt. Amina and they have three children, Dr. M.K. Muneer, former Minister and MLA for five terms representing Kozhikode South Constituency in the 14th KLA being his only son.

Shri C.H. Mohammed Koya passed away on September 28, 1983. The Assembly paid homage to him on November 25, 1983.

SPEAKER

ALEXANDER PARAMBITHARA

Shri Alexander Parambithara, fondly called A.P., who adorned the seat of the Speaker of Kerala Legislative Assembly was a man of conviction. When Shri A.P. was elected as Speaker, Shri Joseph Chazhikadan had voiced aloud "all the qualities were so mingled in him that Nature will stand up and say here is a man". Through his selflessness and high regard for human values and virtues, Shri A.P. was truly a role model for the younger generation.

Born in February 1900, Shri A.P., affectionately referred to as Parambithara Master, had his education in Ernakulam Maharaja's College, Thiruchirappally St. Joseph's College and Trivandrum Law College. He started his career as Headmaster of Kumbalangi St. Peter's High School, after passing out of Saidapet Teachers'

Training College. Perhaps it was this experience as a teacher which later helped him in tiding over tiring situations.

He had also served as Ernakulam Municipal Council Chairman during 1947-51. Even after he became Member of Kerala Legislative Assembly, he had served as President, Ernakulam District Congress Committee in 1961.

A.P. Master had been elected to Cochin Assembly twice in 1934 and 1947 and Tiru-Cochi Council also, in 1952 and 1954. He was elected to Kerala Legislative Assembly from Palluruthi Constituency in 1957 and 1960.

Shri Alexander Parambithara became Speaker of the Assembly on December 13, 1961. Conducting the business of the House with his characteristic elan, A.P.

Master graced that coveted seat till September 10, 1964.

Shri Parambithara was elected once again in 1967, this time from Ernakulam Constituency. During this period, he was also Chairman of two Legislature Committees; Assurances Committee during 1967-68 and Library Advisory Committee during 1969-70.

Not one to compromise on his beliefs and convictions, Parambithara Master did not hesitate to voice his opinion when Emergency was proclaimed in 1975 and had the courage and sincerity of purpose to join hands with Shri A.K. Gopalan, when his party fought against its imposition and even courted arrest in the process.

Shri Parambithara Master breathed his last on June 10, 1989. The Assembly paid homage to him on June 12, 1989.

SPEAKER

D. DAMODARAN POTTI

A true veteran who shone in every field that he ventured into, Shri Damodaran Potti had the patriotic spirit and the courage of conviction to discard what could have been a blazing career in Central Secretariat Service, to participate in the Quit India Movement.

Born in 1921 as the son of Shri K. Damodaran Potti and Smt. Aryadevi, Shri Potti in his early days had a brilliant academic career crowned with achievements. Completing his school education from Kottarakkara High School, he took his Intermediate from SB College, Changanasserry and B.A. from Arts College, Trivandrum. Opting to continue his studies, he also obtained a Fellowship in law from Law College, Trivandrum.

Shri Damodaran Potti's political career began in full swing after becoming an active member in the INC. Becoming District President of Congress Socialist Party he later quit and joined PSP. Getting elected to TCLA in 1954, Shri Potti served as its Deputy Speaker from March 24, 1954 to March 23, 1956.

Shri Potti became a member of KLA for the first time in 1960 in the second KLA contesting from Kottarakkara. In the very same Assembly, he also served as Minister for Public Works from February 22, 1960 to September 26, 1962 in the Ministry headed by Shri Pattom Thanu Pillai. In the subsequent Ministry headed by Shri R. Sankar too, Shri Potti held the Office of Minister for Public Works from September 26, 1962 to October 8, 1962.

Getting elected yet again in 1967, Shri Damodaran Potti was chosen as Speaker and he held this Office from March 15, 1967 to October 21, 1970 performing his duties with that special elan associated with his

persona and upholding the decorum and dignity of the House. In the meanwhile, he had also served as the Chairman of the Committee on Government Assurances during 1963-64.

Shri Potti has put his stamp in many social areas as well. He was the Convenor of District Bharat Sevak Samaj, Quilon. He was also the Chairman of Lok Karya Kshetra Committee, Kerala; Kerala Unit of the SSP and Vice Chairman of the Kerala Grandhasala Sangham and was the President of the Plywood Employees Union, Head Load Worker's Union, Kottarakkara and Madhya Kerala Cashew Factory Workers' Union.

Smt. P. V. Sreedevi Antharjanam was his wife and they have one son and three daughters.

Shri Damodaran Potti expired on November 15, 2002. The Assembly paid homage to him on January 27, 2003.

SPEAKER

K. MOIDEENKUTTY HAJI

Shri K. Moideenkutty Haji, esteemed leader who graced the Chair of the Speaker of Kerala Legislative Assembly, was born as the son of Shri K. Alikutty Haji and Smt. Kunheema at Tirur on July 1, 1918. Completing his school education at Ettirikadavu L.P. School and Tirur Government High School, he worked for sometime as a teacher under Malabar District Board. In 1941 Shri Haji entered government service as a clerk in the Revenue Department. But he resigned in 1946 to venture into business.

Shri Haji entered politics through Akhila Bharathiya Seva Samithi under the leadership of Kelappaji. Starting as an active Congress worker during 1947, Shri Haji later resigned from the party in 1951 and joined Muslim League. Shri Haji was elected to Kerala

Legislative Assembly for the first time in 1957 and elected again in 1960, 1967, 1970 and 1987.

Shri Moideenkutty Haji assumed charge as the Speaker in the fourth KLA on October 22, 1970. Coming as the successor to Shri Damodaran Potti, he continued in the post till May 8, 1975. Shri Haji however opted to resign the post for political reasons. He was also the Chairman of the Public Accounts Committee during 1976-77.

Shri Haji was the Member in the Malabar District Board representing Tirur from 1954 to 1958, Jamia Nooriya Arabic College Committee (Pattikad), Pokkar Sahib Memorial College Committee and Tirurangadi Orphanage Committee. He

was the Deputy Leader and Whip of Muslim League Legislature Party, Joint Secretary of Kerala State Muslim League and Secretary of Kozhikode District Muslim League. He was also the President of Trikandiyur P.C.C. Society, Tirur (1951-70) and various social and cultural organisations. He has served as Chairman of KFC, Rural Institute, Thavanur (1968-71) and S.S.M. Polytechnic, Tirur. Shri Haji was also the Vice-President of Kerala State Muslim League and the Member of State Muslim League High Power Committee.

Smt. P. Ayisha Hajjuma was his wife and they have six sons and six daughters.

Shri Moideenkutty Haji expired on September 12, 1997. The Assembly paid homage to him on December 8, 1997.

SPEAKER

T.S. JOHN

Shri T.S. John who graced the seat of the Speaker in the fourth Kerala Legislative Assembly, had the distinction of having been a Minister in the Council of Ministers as well. He was born on October 21, 1939 at Kaviyoor as the son of Shri Mathai. Shri T.S. John, like many others of his generation, was also drawn to politics through student movements. A graduate in Science, Shri T.S. John was an active participant in several student movements during his days in SB College, Changanassery. Later he became a law graduate and practised as an advocate for some time in the High Court of Kerala. Shri T. S. John was one of the founder members of Kerala Congress and was its Vice Chairman. He had also served as a member of Kaviyoor Panchayat.

Getting elected to KLA in 1970, 1977, 1982 and 1996 from Kalloopara Constituency, Shri T. S. John assumed charge as the Speaker of Kerala Legislative Assembly on February 17, 1976 in the fourth KLA. Till then Shri R.S. Unni, Deputy Speaker had been performing the duties of the Speaker. Shri T. S. John occupied the Chair till March 25, 1977.

Subsequently, he served as the Minister for Food and Civil Supplies from October 19, 1978 to October 27, 1978 in the Ministry headed by Shri A.K. Antony and from October 29, 1978 to October 7, 1979 in

the Ministry headed by Shri P. K. Vasudevan Nair. He was also the Chairman of the Estimates Committee.

Shri T.S. John had also served as Kerala Congress (J) Vice Chairman, Kerala Congress (M) Vice Chairman and High Power Committee member.

Smt. Aleykutty was his wife and they have one son.

Shri T.S. John expired on June 9, 2016. The assembly paid homage to him on June 27, 2016.

SPEAKER

CHAKKEERI AHAMED KUTTY

Shri Chakkeeri Ahamed Kutty, who had the distinction of having been a Speaker and a Minister, graced the seat of the Speaker in the fifth Kerala Legislative Assembly. Born in 1915 as the son of Shri Chakkeeri Moideenkutty and Smt. Palliyali Viriyath at Cherur near Vengara in Malappuram District, Shri Ahamed Kutty had his school education at Manjeri and Tirur. However, he had to abandon his studies with the demise of his father in 1929.

Shri Chakkeeri Ahamed Kutty started his political activities as a worker of the Indian National Congress at the age of 17 in 1932. Getting elected as Member of Ernad Taluk Board in that year, he also participated in the national movement under the inspiring leadership of Mohammed Abdurahiman Sahib. Again,

as President of Vengara Town Congress Committee, he led the agitations for the removal of Hitchcock Memorial in 1938. He resigned membership of the Indian National Congress in 1939 and joined the All India Muslim League. Shri Chakkeeri Ahamed Kutty was one of the forerunners to build up a strong base for the Muslim League Party in Kerala. He served as a Member, both in the Muslim League Working Committee and State Committee. He had also served as President of Vengara Panchayat for many years.

His legislative career began in 1952 when he was elected as a member of the Madras Legislative Assembly, the first Assembly constituted under the Constitution of India, from Kottakkal Constituency. After the formation of the Kerala State, he represented Kuttippuram Constituency in the first Kerala Legislative Assembly (1957-59). He was later elected to the third Kerala Legislative Assembly from Malappuram Constituency in a by-election held on June 10, 1969 following the demise of Shri M. P. M. Ahammed Kurikkal. He was again elected from the Kuttippuram

Constituency to the fourth KLA and fifth KLA.

Shri Chakkeeri Ahamed Kutty became the Minister for Education on March 2, 1973, when Shri C.H. Mohammed Koya resigned his ministership. He continued as Minister till March 25, 1977.

Shri Chakkeeri Ahamed Kutty was elected as the Speaker of Kerala Legislative Assembly on March 28, 1977. He held the Office till February 14, 1980. It was during his Speakership that preliminary steps were taken for the formation of Subject Committees which later became a role model for other Legislatures. The construction of Legislature Complex was also commenced during his stewardship.

Shri Chakkeeri Ahamed Kutty was very much interested in Football, Chess, Kolkali and Mappila songs. After 1980, he kept away from active politics but later joined Janatha Dal.

Smt. Safiya was his wife and they have five sons and four daughters.

Shri Chakkeeri Ahamed Kutty expired on January 4, 1993. The Kerala Legislative Assembly paid homage to him on January 25, 1993.

SPEAKER

A.P. KURIAN

Shri A.P. Kurian, eminent parliamentarian who became the Speaker of the Kerala Legislative Assembly was born on October 6, 1930 as the son of Shri A.K. Paulose and Smt. Mariamma at Thuravoor, Angamali.

Pursuing his early education in Thuravoor St. Augustine Upper Primary School and Manickamangalam NSS High School, Shri Kurian joined the Aluva U.C. College, but was unable to complete education because of his inclination towards political activities.

Joining the un-divided Communist Party in 1951, Shri Kurian chose to stay with CPI (M) after the party split and had actively participated in various movements of the peasants and worked for the betterment of their lot. He had a commendable stint

as President of a number of Kisan Sabha organisations and Trade Unions of TELK, CAMCO, TOSHIBA and Travancore Rayons and also a remarkable term as Member of Ernakulam District Committee and Secretariat of CPI (M) before becoming a Member of Kerala Legislative Assembly.

In 1967, Shri Kurian was elected to the Kerala Legislative Assembly from Angamali Constituency. Subsequently, he was elected to three successive Assemblies, in 1970, 1977 and 1980.

Shri Kurian was detained in July and September, 1975 at the Viiyur Central Prison for sixteen months under MISA, for breaking the ban to conduct processions and meetings in protest of the Emergency.

Shri A.P. Kurian was elected as the Speaker on February 15, 1980. It was during his tenure as the Speaker that steps for

formation of Subject Committees reached its culmination. Shri Kurian held the Office till February 1, 1982.

Before that, during 1972-73 he had also a brief stint as Chairman of Public Accounts Committee. He was also Director, Plantation Corporation and Director and Chairman, Bamboo Corporation.

A gifted orator and writer, Shri Kurian had also served as the Unit Manager of Desabhimani, Thiruvananthapuram for four years.

Smt. Kunjamma was his wife and they have three sons.

Shri A.P. Kurian expired on August 30, 2001 while very much active in public life. The Assembly paid homage to him on October 12, 2001.

SPEAKER

A.C. JOSE

Shri A.C. Jose, who adorned the seat of the Speaker in the sixth Kerala Legislative Assembly was an Advocate, Journalist, Trade Unionist and Political Leader. Born on May 9, 1937 as the son of Shri A.C. Chacko and Smt. Mary Chacko at Edapally in Ernakulam District, Shri A.C. Jose, a B.Sc., LL.M. degree holder, had his education at St. Albert's College, Ernakulam, Government Law College, Ernakulam and Department of Law, Kerala University. Like many other prominent leaders down the years, he too entered the political fray through student politics.

Before becoming a Member of the Kerala Legislative Assembly, Shri A.C. Jose was instrumental in the formation of the Kerala Students Union and served as its General Secretary and President during the period 1959-63. During 1963-65 he was

member of the National Executive of the Indian Youth Congress. He was also the Vice President of Kerala Pradesh Congress Committee.

A prominent trade unionist, Shri A.C. Jose was the elected leader of trade unions of almost all major industries as well as the National Shipping Board. A member of the Municipal Corporation Council of Cochin during 1969-78, Shri A.C. Jose made a remarkable stint as the Mayor during 1972-73 and was the youngest Mayor of India at that time.

In 1980, Shri A. C. Jose became a Member of the sixth Kerala Legislative Assembly from Parur Constituency. He was elected as the Speaker of the Assembly on February 3, 1982 and he held the post till June 23, 1982.

Subsequently, he was elected to the seventh Kerala Legislative Assembly through a by-election held on May 22, 1984 from Parur. While serving as Member of Kerala Legislative Assembly, Shri Jose had also served as Chairman of Privileges Committee (1986-87) and the Estimates Committee (twice during 1984-87). In 1996, he was elected as a member of the 11th Lok Sabha.

During 1996-98, while serving as a Member of Parliament, Shri A.C. Jose was also Member of several committees, the Privileges Committee (1996-97),

Committee on External Affairs (1997-98) (two terms) and Consultative Committee, Ministry of Commerce (1997-98). After getting re-elected to the 12th Lok Sabha in 1998, Shri A.C. Jose served as member of the Executive Committee, CPP, Committee on Transport and Tourism, Joint Committee on Salaries and Allowances of Members of Parliament and Consultative Committee, Ministry of Tourism. Getting elected yet again in 1999 to the 13th Lok Sabha, Shri A.C. Jose was Member of Committee on Industry (1999-2000) and Consultative Committee, Ministry of Chemicals and Fertilizers (2000-04). Shri A.C. Jose was also a Member of the official delegation of Government of India to the UN in 1996 and 1998.

Shri A.C. Jose also served as the Managing Editor of the Veekshanam Daily and later was its Chief Editor, who published many relevant articles for several years.

A lover of sports who was instrumental in organising several sports events in the State, Shri A.C. Jose was also the President of the Kerala Sports Council during 1982-87. He was Member of the official delegation not only to the Los Angeles Olympics but also to several Asian Games.

Prof. Leelamma Jose was his wife and they have three sons and a daughter.

Shri A.C. Jose expired on January 23, 2016. The Assembly paid homage to him on February 8, 2016.

SPEAKER

VAKKOM PURUSHOTHAMAN

Shri Vakkom Purushothaman, veteran leader and administrator, remains one of those few having the rare privilege of holding the Office of the Speaker twice in the Kerala Legislative Assembly. Born on April 12, 1928 as the son of Shri Bhanu Panicker and Smt. Bhavani, Shri Vakkom Purushothaman started his political career as an active worker of Students Congress in 1946. After college education, Shri Purushothaman further opted to pursue Law and holds a M.A., LL.B.

In 1953, Shri Purushothaman became a member of Vakkom Panchayat. He underwent imprisonment in connection with the High Court Agitation in 1956 and later in 1978, in connection with the agitation against the arrest of Smt. Indira Gandhi.

He also served as Syndicate Member of the Kerala University and was the President, DCC, Thiruvananthapuram, General Secretary, KPCC and Vice President KPCC. He has been AICC member for a long time and was its General Secretary for a short period.

Shri Vakkom Purushothaman was elected to KLA in 1970, 1977, 1980, 1982 and 2001 from Attingal Constituency. He was the Minister for Agriculture and Labour from September 25, 1971 to March 25, 1977 in the Ministry headed by Shri C. Achutha Menon and the Minister for Health & Tourism from January 25, 1980 to October 16, 1981 in the E.K. Nayanar Ministry. His main contributions as Minister include implementation of Agricultural Workers' Act, Head Load Workers' Act, Ela Development Scheme, Tourism Development Schemes, Students Health Card Scheme and giving 'referral status' to the Medical Colleges in the State.

Shri Vakkom Purushothaman held the Office of the Speaker in the seventh KLA from June 24, 1982 to December 28, 1984 and in the eleventh KLA from June 6, 2001 to September 4, 2004. It was during his tenure as Speaker of the Assembly, that two new Legislature Committees, namely Committee on Local Fund Accounts and Committee on Official Languages were constituted.

Besides these positions, Shri Purushothaman held the exalted post of Lt. Governor of Andaman and Nicobar Islands from March 19, 1993 to March 18, 1996. He also led the Indian delegation to the Global Conference on the Sustainable Development of Small Island Developing States held in Barbados in 1996.

Shri Vakkom Purushothaman had his innings as a Member of Parliament as well, being elected to Lok Sabha in 1984 and in 1989 from Alappuzha Constituency. He was one among the Panel of Chairmen of the Lok Sabha. He also served as the Chairman of the Committee on Public Undertakings and the Committee on Subordinate Legislation in Lok Sabha.

Shri Purushothaman was the Chairman of the Consultative Committee of Experts to the CIDP of Inter Parliamentary Union, Geneva for five years. Besides, he was a delegate to the Commonwealth Parliamentary Conference, held at Bahamas in 1982, Nairobi in 1983, Isle of Man in 1984 and Australia in 2001.

Shri Vakkom Purushothaman held the Office of the Minister for Finance & Excise from September 5, 2004 to May 12, 2006. He was the Governor of Mizoram during 2011-14.

Dr. Lilly Purushothaman is his wife and they have two sons and one daughter.

SPEAKER

V.M. SUDHEERAN

Shri V.M. Sudheeran, known for his principled stand on several issues, graced the Chair of the Speaker in the seventh Kerala Legislative Assembly. He was one of those veterans who had the distinction of serving as the Speaker of the Assembly and as the Minister in the Cabinet.

Born on May 26, 1948 at Padiyam village, Anthikad in Trichur District as the son of Shri Vailoppilly Sankaran Mama and Smt. Girija, Shri Sudheeran was actively involved in student and youth movements, rising to hold high offices at a young age. He served as President, Kerala Students Union from 1971 to 1973 and President, Kerala Pradesh Youth Congress from 1975 to 1977. He was also General Secretary, Indian Youth Congress from 1977 to 1979.

Shri Sudheeran was elected to the Kerala Legislative Assembly in 1980, 1982, 1987 and 1991 from Manalur Constituency. He held the Office of the Speaker in the seventh KLA from March 8, 1985 to March 27, 1987. His tenure as Speaker is particularly remembered for the principled stand he adopted in the issue of re-promulgation of Ordinances, as he was convinced that the Law should originate from the Legislature.

Subsequently, he served as the Minister for Health from April 20, 1995 to May 9, 1996 in the Ministry headed by Shri A.K. Antony. While a member of the Assembly he chaired the Estimates Committee from 1982 to 1984 and the Private Members' Bills and Resolutions Committee from 1984 to 1985. Shri Sudheeran was a member of the Lok Sabha during 1977-79, 1996-97, 1998-99, 1999-2004 from Alappuzha Constituency.

He served as a Member, Standing Committee on Railways in 1996-97. He was

also Member of the Standing Committee on Human Resources Development during 1998-2002 and served as the Convenor of its Sub Committee on Medical Education during 1998-2000. He also served as Member, Standing Committee on Rural and Urban Development during 2002-04. During 2001-04, he was a Member, Committee on Ethics of the Lok Sabha. He also served as Member of the Consultative Committees for the Ministry of Civil Aviation and Railways during 1996-97 and 1998-2004 respectively.

Besides, he was a Member of the Coir Board during 1977-78 and 1998-99.

Shri Sudheeran was the General Secretary of KPCC during 1980-85 and Vice President of KPCC in 1990-91 and has long been a member of the AICC. He held the post of KPCC President from 2014 to March 2017.

Smt. Latha is his wife and they have one son and one daughter.

SPEAKER

VARKALA RADHAKRISHNAN

Shri Varkala Radhakrishnan, fondly called Varkala by those around him, graced the Chair of the Speaker in the eighth Kerala Legislative Assembly. A successful lawyer and renowned parliamentarian, Shri Radhakrishnan was born on August 21, 1927 as the son of Shri R. Vasudevan and Smt. G. Dakshayani. Completing education at Travancore University and Kerala University, he also obtained a Law Degree and practised as a lawyer for a long time. He appeared in many cases on the issue of Emergency excesses and defended many political leaders who were detained without trial in those days. A lawyer of repute, Shri Varkala Radhakrishnan was also Vice-President of All India Lawyers Union and President of Kerala State Lawyers Union.

In the course of a long public life, he held many high offices. He had served as the President of Varkala Panchayat from 1953 to 1962. He was also the President of Thiruvananthapuram District Karshaka Sangham, PWD Workers Union and Progressive Lawyers' Forum. As an advocate of justice who believed in equality for all, Shri Varkala Radhakrishnan fought against untouchability and other social evils. He was also a member of the Kerala University Senate and was elected as a member of All Kerala Karshaka Sanghom State Committee.

Shri Varkala Radhakrishnan was elected to KLA in 1980, 1982, 1987 and 1991, all from Varkala Constituency. Shri Varkala Radhakrishnan assumed charge as the Speaker of the Assembly in the eighth KLA on March 30, 1987 and he held the Chair for a period of over four years, upto June 28, 1991. At the time when he was the Speaker of the Assembly, he had evinced keen interest in legislative business and had chaired the marathon sittings of the Assembly for seven days during the sixth Session of eighth KLA in February 1989, many times the sittings extending well upto the wee hours of the next day in connection with the passing of the Kerala Public Libraries Bill, 1989. During the discussion on the Kerala Public Men's Corruption (Investigations and Inquiries) Bill, 1987 also, which commenced on December 12, 1987 during the third Session of the eighth KLA and went on till 4.30 a.m. on December 13, 1987, he had chaired the sitting with perseverance and involvement.

He had chaired the Private Members' Bills and Resolutions Committee from 1981 to 1982 and the Public Accounts Committee from 1982 to 1984.

Shri Varkala Radhakrishnan was elected to the 12th Lok Sabha in 1998 and he served as Member, Committee on Finance, Committee on Subordinate Legislation and Consultative Committee of the Ministry of Commerce of the Lok Sabha. Again he was elected to the 13th Lok Sabha in 1999 and was a Member, Committee on Privileges, Committee on Labour and Consultative Committee attached to the Ministry of Science and Technology. In 2004, he was elected to the 14th Lok Sabha and had served as Member, Panel of Chairmen, General Purpose Committee and Committee on Personnel and Public Grievances.

He attended the 33rd Commonwealth Parliamentary Association Conference at Kualalumpur in 1987, 34th CPA Conference at Canberra in 1988, 35th CPA Conference in Barbados as the Chairman of a Committee and the 36th CPA Conference in Zimbabwe again as the Chairman of a Committee.

He had his literary accomplishments as well. Besides publishing a series of articles in periodicals on politics and legislation, Shri Varkala Radhakrishnan also has to his credit, a book on Parliamentary Practice.

Prof. Soudamini was his wife. They have one son and two daughters.

Shri Varkala Radhakrishnan expired on April 26, 2010. The Assembly paid homage to him on June 28, 2010.

SPEAKER

P. P. THANKACHAN

Shri P. P. Thankachan, a successful lawyer and parliamentarian, adorned the Chair of the Speaker in the ninth Kerala Legislative Assembly and later became a Minister as well. He was born on July 29, 1939 at Angamaly, Ernakulam District as the son of Rev. Fr. Poulose Pynadath and Smt. Annamma.

As a student, apart from his studies, Shri Thankachan was active in co-curricular activities too and was the recipient of the award for the best student of S.H. College, Thevara, Cochin in the year 1956-57.

After graduating, he opted to pursue a degree in Law and on successful completion, groomed into a practising lawyer of repute. In addition, he secured a Diploma in Public Administration.

In 1968, Shri Thankachan became the youngest Municipal Chairman in the country when he was elected to the Perumbavoor Municipal Council. He held the post till 1980. He also served as the Leader of Opposition in the Perumbavoor Municipal Council from 1980 to 1985.

He was the President, Ernakulam District Congress Committee from 1977 to 1989. He also held the Presidentship of various trade unions in the State.

Shri Thankachan was elected to Kerala Legislative Assembly in 1982, 1987, 1991 and 1996 all from Perumbavoor Constituency as a Congress candidate. He was the Secretary, Indian National Congress(I) Legislature Party from 1987 to 1991.

Shri Thankachan was elected as the fourteenth Speaker of Kerala Legislative Assembly on July 1, 1991 and occupied the Chair till May 3, 1995. Four new Legislature Committees were formed

during his tenure - Committee on the Welfare of Women and Children, Committee on Environment, Committee on the Welfare of Backward Class Communities and Committee on Papers Laid on the Table. He was the Chairman of Committee on Papers Laid on the Table during 1996-98.

Shri Thankachan became a Minister holding the portfolio of Agriculture in the Cabinet headed by Shri A. K. Antony, on May 3, 1995 and continued till May 9, 1996. He was the Opposition Chief Whip in the tenth Kerala Legislative Assembly from 1996 to 2001.

He had served as the Chairman, Kerala Marketfed and was also Vice President of Kerala Pradesh Congress Committee during 2001-04. Shri Thankachan was appointed as acting President of KPCC in 2004 and later became Convenor of UDF and still continues in this post.

Smt.T.V.Thankamma is his wife and they have one son and two daughters.

SPEAKER

THERAMBIL RAMAKRISHNAN

Shri Therambil Ramakrishnan adorned the Chair of the Speaker of the Kerala Legislative Assembly twice. As the Speaker, he has contributed much for upholding the healthy democratic ideals and principles of parliamentary democracy. With pleasing manners, friendly behaviour and sensible approach, he had a knack of managing the floor peacefully. He is widely recognised as a man of maturity and a Speaker of consensus. He believed that administration was the duty of the Government and criticism that of the Opposition and only if both played their roles well, parliamentary democracy would flourish.

Born on June 3, 1941 at Kuttur, Thrissur as the son of Shri Melute Krishna Menon and Smt. Therambil Nanikutti Amma, Shri Therambil Ramakrishnan entered politics through student movements. He had his early education at Government Lower Primary School and Chandra Memorial Government

School of his village. He took graduation from Sree Kerala Varma College, Thrissur, where he played a dominant role in the college union activities by holding the posts of General Secretary (1958-59) and Chairman (1959-60).

He took his F.L. and B.L. Degrees from Ernakulam Law College and Law College, Thiruvananthapuram respectively. During his days in Ernakulam Law College, he also had a commendable stint as Magazine Editor.

Having entered the portals of the legal profession, Shri Therambil Ramakrishnan evolved into a lawyer of standing, occupying the position of legal advisor in many reputed institutions and banks. As the General Secretary of the Kerala Bar Federation, he played a pivotal role in introducing the Advocate Welfare Fund and Advocate Clerks' Welfare Fund.

In due course, Shri Therambil Ramakrishnan rose to important positions, including the post of Thrissur District Congress Committee Secretary of the undivided Congress in 1965, Member, Kerala Pradesh Congress Committee and All India Congress Committee.

Shri Therambil Ramakrishnan became a member of the Kerala Legislative Assembly for the first time in 1982 from Trichur Constituency as a National Democratic Party candidate. Subsequently, he was elected to the 9th Assembly as an Indian National Congress candidate from the same constituency. In this period, he was elected as the Speaker of the Assembly on June 27, 1995 and held the post till May 28, 1996. In the 10th and 11th Assembly also he became a Member from the Thrissur Constituency and occupied the coveted post of the Speaker from September 16, 2004

to May 23, 2006. He was again elected to 12th and 13th KLA from the Thrissur Constituency and was the Deputy Leader of the Congress Legislature Party in the 13th KLA. Shri Therambil Ramakrishnan also served in various Legislature Committees. He was the Chairman of the Committee on Papers Laid on the Table during 1998-2001 and Committee on Official Language during 2003-04, besides being Member of financial committees.

In a career spanning over five decades, Shri Therambil Ramakrishnan has proved his capabilities in different walks of life. He was member of the Nair Service Society Director Board during the period 1975-84; he had a role in starting the NSS Public School and Working Women's Hostel, Thrissur. During 1978-84, he served as General Secretary of the National Democratic Party and was its Chairman during 1984-86.

He is President of the Thrissur District Printing and Publishing Co-operative Society (KAIRALI). Committed to the Library Movement, he served as the Secretary of Thrissur Public Library for a number of years and Member of the State Library Council. While serving as the Manager of Vivekodayam Schools, Thrissur, Executive Committee Member of Kerala Agricultural University and Senate Member of Calicut University, he made his contribution in the field of education too.

Shri Therambil Ramakrishnan was a delegate to the 41st Commonwealth Parliamentary Conference held at Colombo in 1995 and the 51st Commonwealth Parliamentary Conference held at Fiji in 2005.

Smt. Chandramathi Amma is his wife and they have a daughter and a son.

SPEAKER

M. VIJAYAKUMAR

Shri M. Vijayakumar, who rose to eminence through student movements and later became an experienced legislator, graced the Chair of the Speaker in the tenth Kerala Legislative Assembly.

Born on October 5, 1949 as the son of Shri V. Madhavan Pillai and Smt. B. Thankamma, Shri Vijayakumar was actively interested in political activities even from his student days. He entered into active politics after taking Law Degree from the University of Kerala.

As a student activist, he was in the forefront of many agitations including the one against corruption in private educational institutions in Kerala. He played an active role in the formation of Students Federation of India in 1970 and the Democratic Youth Federation of India in 1980 and served as General

Secretary of SFI. He became State Secretary and later All India President of DYFI. Shri Vijayakumar was arrested several times and had been imprisoned for various periods too, including the period of Emergency. The historic Parliament march raising the slogan 'Education for All, Job for All' was spearheaded by him. The novel campaign for promoting national integration and communal harmony named 'Human Chain' was organized mainly by his efforts. He was also a member of the Senate and Syndicate of the University of Kerala.

Shri M. Vijayakumar was elected to the eighth, ninth, tenth & twelfth Kerala Legislative Assembly from the Trivandrum North Constituency. He served as Chairman of the Committee on Petitions from 1989 to 1991. Shri Vijayakumar became the sixteenth Speaker of Kerala Legislative Assembly on May 30, 1996 and occupied the Chair till June 4, 2001. Several reforms were initiated during his stewardship to improve the quality of the Business in the House. These include regulating the number of questions to a maximum of five, widening the scope of Privileges Committee to include ethics under its purview and providing for presentation of review report of the Subject Committees on the Demand for Grants in the same financial year itself.

His speakership was witness to many

memorable events. The Assembly celebrated its 40th anniversary under his guidance. All the living members of the first Kerala Legislative Assembly were honoured on this occasion. It was during his speakership that the last meeting of the Assembly in the old chamber in Government Secretariat Buildings was held on June 29, 1998 and the first meeting of the Assembly in the new chamber in the Legislature Complex was held on June 30, 1998. The old Assembly building was declared as a historical monument and dedicated to the nation by the Vice President of India, Shri Krishan Kant during his speakership. Live telecasting of Assembly proceedings and computerisation work were also started during his speakership. An ad-hoc Committee was also constituted in 1996 by him to review the working of the Subject Committees.

Shri M. Vijayakumar served as the Minister for Law, Parliamentary Affairs, Sports and Youth Affairs and Ports during 2006-11 in the Ministry headed by Shri V. S. Achuthanandan. He also held the portfolio of PWD for a short term.

Now, Shri Vijayakumar is a Member of the State Committee, CPI(M) and Chairman, KTDC.

Smt. Sreekala is his wife and they have one son and one daughter.

SPEAKER

K. RADHAKRISHNAN

Shri K. Radhakrishnan, Speaker of the twelfth Kerala Legislative Assembly was born as the son of Shri M.C. Kochunni and Smt. Chinna, Vadakkevalappil, Chelakkara, Thrissur District on May 24, 1964. He completed his school education in U.P. School, Thonnoorkkara and Sreemoolam Thirunal High School, Chelakkara. After passing Pre-Degree from Sree Vyasa N.S.S. College, Wadakkancherry, he completed B.A. Degree course from the Sree Kerala Varma College, Thrissur.

His elevation as Speaker to the august House of Democracy has been whole-heartedly accepted by the people of Kerala irrespective of their political lineage. Hailing from the marginalised plantation labour sector, he started realising the real pain and perils of the downtrodden of the society from the early period of his life. He later strived to organise these

sections of the society for safeguarding their rights and to uplift them. His simplicity and adherence to values and principles in public life, made him distinct among other public personalities.

He entered politics while a student as an active worker of SFI and held positions in the organisation as Sree Kerala Varma College Unit Secretary, Chelakkara Area Committee Secretary and Thrissur District Secretariat Member. While holding these posts he was actively involved in politics, spearheading the agitations on local issues of the common man. In DYFI, he served as Chelakkara Block Committee Secretary, Thrissur District Executive Committee Member and State Committee Member.

He led various agitations against the education policy of the Government during 1982-87 and was brutally assaulted by the police on several occasions. He also involved actively in the problems of agricultural labourers and organised them. He took part in the activities of Kerala Sastra Sahitya Parishad and Total Literacy Movement.

He was elected to Thrissur District Council in 1991 from Vallathol Nagar Division. He was elected as Member of Kerala Legislative Assembly for the first time from Chelakkara Constituency in 1996 and served as Minister for the Welfare of Backward and Scheduled Communities and Youth

Affairs from 1996 to 2001. As Minister, he had proved his mettle as an efficient administrator and received accolades from his colleagues in the Assembly. During his tenure, he revamped the functioning of the above departments so as to extend its services to the targeted groups. He was elected again from the same constituency in 2001 and was Opposition Chief Whip from 2001 to 2006 during 11th Kerala Legislative Assembly. Won the election for a third consecutive time from the same constituency with an increased margin, he was elected as the 19th Speaker of Kerala Legislative Assembly on May 25, 2006. He continued till May 31, 2011 successfully completing his full five years tenure. Shri K. Radhakrishnan was elected to the 13th Kerala Legislative Assembly from Chelakkara Constituency in 2011. He is currently the President, Pattikajathi Kshema Samithi, Kerala; Convenor, Dalith Soshan Mukthi Manch National Committee; President, Kerala State Farm Worker's Union(CITU); Secretary, CPI(M) Thrissur District Committee and Member, CPI(M) State Committee.

Shri Radhakrishnan was a member of the delegation which attended the World Youth Conference held in Cuba in 1998 and a delegate to the 52nd Commonwealth Parliamentary Conference held at Abuja (Nigeria) in 2006. During 2006-11, he visited Malaysia, Tanzania and China in connection with Commonwealth Parliamentary Conference.

SPEAKER

G. KARTHIKEYAN

Shri G. Karthikeyan, the beloved 'G.K.' to companions and followers has an everlasting impression in the minds of people. Born on January 20, 1949 as the son of Shri N. P. Gopala Pillai and Smt L. Vanajakshi Amma at Varkala in Thiruvananthapuram, Shri G. Karthikeyan had his education at S. N. College, Varkala and S.N. College, Kollam. Thereafter he completed LL.B. Course.

Having started his political career as a student, Shri G. Karthikeyan held the posts in the KSU from Unit President to State President. He was student Member, Kerala University Senate and Secretary, Kerala University Union. He also served as State General Secretary and State President of the Youth Congress, General Secretary and Vice President of KPCC and Member, AICC.

Shri G. Karthikeyan was elected to the seventh Kerala Legislative Assembly in 1982 from Trivandrum North Constituency. Subsequently, he was elected to KLA in 1991, 1996, 2001 and 2006 from Aryanad Constituency and in 2011 from Aruvikkara Constituency. Shri G. Karthikeyan served as the Minister for Electricity from April 20, 1995 to May 9, 1996 and again as the Minister for Food and Civil Supplies from May 26, 2001 to August 29, 2004, in the Ministries headed by Shri A. K. Antony. He was also the Chief Whip during the 9th KLA and Deputy Leader of the Congress Legislature Party during the 9th and 10th KLA.

Shri. G. Karthikeyan was elected as the Speaker of the 13th KLA on June 2, 2011 and occupied the Chair till his unexpected demise on March 7, 2015. Through legitimate decisions, he succeeded in making the Assembly more people friendly. The practice of singing National Anthem at the beginning and end of a particular session was initiated by him. His decision

to keep the Watch and Ward out of the Assembly Hall was largely appreciated. It was during his tenure that assembly proceedings were completely webcasted for the first time. Shri G. Karthikeyan was in the forefront of organising the 125th anniversary celebrations to commemorate the emergence of Legislative Bodies in Kerala. The expansion and renaming of the training section as the Centre for Parliamentary Studies and Training on a par with the BPST of the Lok Sabha, was effected during his tenure. The work of Shri G. Karthikeyan as Chairman of the Petitions Committee during 1991-93 and House Committee during 1993-95 was remarkable.

DR. M. T. Sulekha is his wife and they have two sons. Shri K. S. Sabarinadhan, his younger son who won the assembly by-election following his demise, is a member in 14th KLA also.

Shri G. Karthikeyan expired on March 7, 2015. The Kerala Legislative Assembly paid its homage to him on March 9, 2015.

SPEAKER

N. SAKTHAN

Shri N. Sakthan, well known and dedicated Congressman has got the unique record of holding the positions of Protem Speaker, Deputy Speaker and Speaker of the thirteenth Kerala Legislative Assembly. He was born on May 15, 1951 as the son of Shri Y. Nalla Thampi and Smt. Y. Thankamma at Marappalam of Kanjiramkulam, Thiruvananthapuram. A Post Graduate in Arts, he has also completed the LL.B. course.

He started his political career right from his school days. His simplicity and politeness made him popular among common people. He is easily accessible to all, irrespective of poor or rich. Shri N. Sakthan served as KSC Trivandrum District Secretary (1974) and President (1975). He served as

Secretary (1976), Vice President (1978) and President (1979-82) of Kerala Congress Trivandrum District Committee.

Shri Sakthan was elected to the 7th KLA from Kovalam Constituency as a DSP candidate in 1982. He served as the member of Trivandrum District Council from 1991 to 1994. He has also held the positions of General Secretary and Treasurer of the DCC, Thiruvananthapuram.

As the representative from Nemom Constituency in the 11th KLA, Shri N. Sakthan served as Minister for Transport from September 5, 2004 to May 12, 2006 in the Ministry headed by Shri Oommen Chandy. He was elected

to 12th KLA from Nemom Constituency in 2006.

A member of the 13th KLA from Kattakkada Constituency, Shri Sakthan assumed the Office of the Deputy Speaker on June 28, 2011 and continued till March 10, 2015. Consequent on the demise of Shri G. Karthikeyan, he was elected as the Speaker of the 13th KLA on March 12, 2015 and continued till June 1, 2016.

Shri N. Sakthan is currently member of KPCC Executive Committee and AICC.

Smt. N. Stella is his wife and they have two daughters.

SPEAKER

P. SREERAMAKRISHNAN

Shri P. Sreeramakrishnan, the honourable Speaker of the fourteenth Kerala Legislative Assembly entered into active politics through student and youth movements. He was born as the son of Shri P. Govindan Nair, a pioneer of the Communist movement in Valluvanadu and Smt. P. Seethalakshmi on November 14, 1967. After securing a B.A. degree, he did graduation in Education.

Shri P. Sreeramakrishnan had nearly two decades of experience in youth movements that enabled him to rise to the forefront in Kerala politics.

Shri P. Sreeramakrishnan contested the elections to the Kerala Legislative Assembly in 2006 from Nilambur Constituency. Later in 2011, contesting the elections from Ponnani Constituency he became a Member of the thirteenth Kerala Legislative Assembly.

Again in 2016, Shri P. Sreeramakrishnan won the election from Ponnani Constituency with a remarkable majority and was elected as the Speaker of the fourteenth Kerala Legislative Assembly on June 3, 2016.

Shri P. Sreeramakrishnan completed his school education from Pattikkad G.L.P. School, Perinthalmanna G.H.S.S. and Pattikkad G.H.S.S. His political career began during his student life in Perinthalmanna G.H.S.S. when he became the Secretary of Deshabhimani Balasangham of Keezhattoor Panchayat in 1980. Later Shri P. Sreeramakrishnan became an active worker of SFI and DYFI. During 1983-88, while a student in the N.S.S. College, Ottapalam, Shri P. Sreeramakrishnan held the posts of SFI President, Palakkad District, Office bearer, Ottapalam N.S.S. College Union and Chairman, Calicut University Union, thus proving his skills as an efficient leader. Later he served as Senate Member and Syndicate Member of Calicut University while a student of the N.S.S. Training College, Ottapalam.

Shri P. Sreeramakrishnan showed his excellence in curricular as well as co-curricular activities. He was an active participant in the University Youth Festivals and secured prize for the best essay in South India in the Inter University Youth Festival held in 1988. Shri P. Sreeramakrishnan had also served as teacher in the Melattoor Ravivarma Mooppil Eradi Higher Secondary School.

Shri P. Sreeramakrishnan has held various

positions in DYFI from the root level to the level of national leadership. He was Block Secretary, Perinthalmanna; District Secretary, Malappuram; State President as well as State Secretary. He served as the Managing Editor of 'Yuvadhara' magazine and played a prominent role in making it more acceptable to the public. Shri P. Sreeramakrishnan was elected as the All India President of DYFI in 2007 in the national meeting held at Chennai and continued in the post till 2012. During that period, he was the leader of the World Federation of Democratic Youth(WFDY) in the Asia-Pacific region. He organised World Youth Conferences and Forums against imperialism. As part of World Youth movements, he visited Nepal, Srilanka, Laos, China, North Korea, Russia, Cuba, Venezuela, South Africa, U.K. and Kenya and also attended Youth Conferences in various foreign countries.

During 2006-11, while serving as Vice Chairman of Kerala State Youth Welfare Board, Shri P. Sreeramakrishnan initiated various notable projects. He was a member of the Government Committee that prepared the draft law for constitution of the Youth Commission. The State Youth Welfare Board advanced through a different effective path under his leadership.

Shri P. Sreeramakrishnan attended the Commonwealth Parliamentary Association Conference held at London in December 2016.

Smt. M. Divya is his wife. They have one daughter and one son.

Deputy Speakers
Biographical Sketches

DEPUTY
SPEAKER

K.O. AYSHA BAI

Smt. K.O. Aysha Bai, an active leader of peace and women's movement has the distinction of being the first Deputy Speaker of the Kerala Legislative Assembly. Needless to say, she was the first woman to adorn the Chair. Smt. Aysha Bai was born on October 25, 1926 as the daughter of Shri K. Usman Sahib and Smt. Fathima Beevi and had her education at Women's College and University College, Trivandrum and Law College, Ernakulam. Her political activities began even while a student when she participated in the Students Congress in 1947. She was very much interested in working for the cause of peace and took the initiative in organising many peace committees. Besides, she was in the forefront of organising women's movement in Kerala.

Smt. Aysha Bai was elected to the first Kerala Legislative Assembly in 1957 from Kayamkulam Constituency under the CPI

ticket. She became the Deputy Speaker of the Assembly on May 6, 1957 and occupied the position till the dissolution of the Assembly on July 31, 1959. In the second Kerala Legislative Assembly also, she was elected from the Kayamkulam Constituency and served as the Chairperson of the Committee on Government Assurances from 1961 to 1963. She had also served as State Vice-President, Kerala Mahila

Sangham, Member, Central and State Social Welfare Boards and State Watch-Dog Committee on Prisons.

Shri K. Abdul Razzak was her husband and they have two sons and two daughters.

Smt. Aysha Bai expired on October 28, 2005. The Assembly paid homage to her on February 20, 2006.

DEPUTY
SPEAKER

A. NAFEESEATH BEEVI

Smt. A. Nafeesath Beevi, lawyer and senior Congress leader was born on March 22, 1924 as the daughter of Shri Abdul Karim and Smt. Hawa Umma. She had her education at Pope Pius XI High School at Bharanikkavu, Women's College, Trivandrum, S.D. College, Alleppey and Law College, Ernakulam. A person with a brilliant academic career, she enrolled as an advocate in 1953. Smt. Nafeesath Beevi's political activities began in 1954. She later actively participated in the 'Vimochana Samaram' and had to undergo imprisonment on account of this. She took active interest in the organisational work of the Congress and was in the forefront of organising women's associations and co-operative societies. She was a Member of the All India Congress Committee and Kerala Pradesh Congress Committee since 1956.

Smt. Nafeesath Beevi was elected to the second Kerala Legislative Assembly in 1960 from Alleppey Constituency. She was elected to the Office of the Deputy Speaker on March 15, 1960 and continued to hold the post till September 10, 1964.

She had also performed the duties of the Speaker for the period from April 18, 1961 to June 8, 1961 and from November 11, 1961 to December 12, 1961.

She had also served as a Member in the Kerala State Women's Commission.

She was also State Vice President of Mahila Congress and Member, CANFED, Kerala Unit Standing Committee, State Committee of National Council for Women's Education. Smt. Nafeesath Beevi had also served as Director of Cochin Refinery and H.I.L.

Shri Abdulla Kutty was her husband and they have one son and three daughters.

Smt. A. Nafeesath Beevi expired on May 11, 2015. The Assembly paid homage to her on June 8, 2015.

DEPUTY
SPEAKER

M.P. MOHAMMED JAFFER KHAN

Shri M.P. Mohammed Jaffer Khan, lawyer and senior leader of the Muslim League, was born in November 1932 as the son of Shri Fakrudhin Sahib and Smt. Sara Ummal. He had his education in Government High School, Thodupuzha, Maharaja's College, Saint Albert's College and Law College, Ernakulam. Soon he started practising as a lawyer and later served as the President of the Bar Associations of Thodupuzha and Moovattupuzha.

Shri Jaffer Khan was first elected to KLA in 1965 though this did not come into existence. He was again elected to third Kerala Legislative Assembly from Mattancherry Constituency. He held the Office of the Deputy Speaker from March 20, 1967 to June 26, 1970. He had also been the Chairman of Public Undertakings

Committee during 1968-70, Library Advisory Committee during 1968-69 and House Committee during 1970-71. During 1970-76, he served as Syndicate Member of the Kerala University.

Shri Jaffer Khan had also been a member of the High Power Committee of Muslim League and the Secretary of Ernakulam

District Muslim League.

Smt. C.A. Fathima was his wife and they have four daughters.

Shri Mohammed Jaffer Khan expired on March 5, 2000.

The Assembly paid homage to him on March 29, 2000.

DEPUTY
SPEAKER

R.S. UNNI

Shri R.S. Unni, veteran trade union leader, who adorned the Chairs of Deputy Speaker and Minister, was born as the son of Shri Raman Unni at Sakthikulangara on February 18, 1925. He studied up to Intermediate.

During his student days, he joined Travancore State Congress. He was an active worker of the Kerala Students Congress and was the General Secretary of the KSC. Becoming a full-time worker in the Congress as a trade unionist in 1944, Shri Unni was imprisoned for one year for participating in the 'Agitation for Responsible Government in Travancore'. Later in 1948, he joined KSP. He was again arrested in the sensational 'Quilon Chavara Riot Case' and was jailed for 18 months during

1950-51. Subsequently, Shri Unni joined RSP in 1950.

Shri R.S. Unni had been elected to KLA in 1967, 1970, 1977, 1980 and 1982. He held the Office of the Deputy Speaker in 4th KLA from October 30, 1970 to March 22, 1977 and in between, he performed the duties of the Speaker from May 9, 1975 to February 16, 1976. Shri Unni served as the Minister for Local Administration from January 25, 1980 to October 20, 1981 in the Ministry headed by Shri E.K. Nayanar.

He was also the Chairman of the Public Undertakings Committee during 1970-71, 1973-74 and 1976-77 and the Subordinate

Legislation Committee during 1971-73 and 1974-75.

Shri Unni was the State Executive Member of KSP. Besides, he had served as a Member of the State Secretariat and Central Committee of RSP and President of the State Committee of UTUC and State Secretary of RSP.

Smt. G. Radhamma was his wife and they have one daughter.

Shri R.S. Unni expired on February 17, 1999.

The Assembly paid homage to him on February 26, 1999.

DEPUTY
SPEAKER

P. K. GOPALAKRISHNAN

Shri P.K. Gopalakrishnan, eminent parliamentarian and a man of letters, was born as the son of Shri Kunhitty at Sreenarayanapuram in March 1924. He graduated from Maharaja's College, Ernakulam and was gold medalist being first in the Madras University in Malayalam B.A. Degree Examination. Later, he took his law degree from Law College, Madras.

Shri P.K. Gopalakrishnan's political career had its beginning in 1941 while he was a student in the Maharaja's College, Ernakulam. He was one of the founder leaders of the Students Federation in the erstwhile Cochin State. Due to his participation in the Quit India Movement in 1942, his educational scholarship was cancelled. He joined the Communist Party of India (CPI)

in 1942. Later, he became General Secretary of All Kerala Progressive Writers' Association in 1949 and was arrested and jailed for nearly one year during 1949-50.

Shri P.K. Gopalakrishnan was a Member in the first Legislative Assembly of Madras constituted under the Constitution of India. Representing the Nattika Constituency in the Madras Assembly from 1952 to 1956, he was the Secretary of the Communist Legislature Party during the period and was also in the Panel of Chairmen of the Madras Legislative Assembly.

Shri P. K. Gopalakrishnan was elected to the Kerala Legislative Assembly in 1967 from Cranganore Constituency under CPI ticket. He was again elected to the fifth KLA (1977-79) and sixth KLA (1980-82) from the Nattika Constituency. He also served as the Chairman of the Committee on Estimates in the third KLA from 1968 to 1969.

Shri P.K. Gopalakrishnan served as the Deputy Speaker in the fifth KLA from July 6, 1977 to October 23, 1979.

Shri P.K. Gopalakrishnan was Secretary of the Kerala History Association, Executive Committee Member of the Samastha Kerala Sahithya Parishath and General Council Member of the Kerala Sahithya Academy. He has to his credit the following publications (1) Art and Literature, a Study (2) Cultural History of Kerala and (3) Jainism in Kerala (all in Malayalam). He was Chief Editor of 'Navajeevan' for two years and 'Navayugam' political weekly of CPI for many years. He was also the recipient of Kerala Sahithya Academy Award.

Smt. M. Omana was his wife and they have two daughters.

Shri P.K. Gopalakrishnan expired on September 14, 2009. The Assembly paid homage to him on September 17, 2009.

DEPUTY
SPEAKER

M. J. ZAKARIA

Shri M.J. Zakaria, journalist and trade union leader, was born as the son of Shri Mohammed Jaffer Sait and Smt. Fathima Bai at Cochin on April 11, 1941. He completed his intermediate education at Mattancherry even while being involved in student movements.

Shri Zakaria entered politics through the Muslim Students Federation. He was the Councillor of the Cochin Corporation since its formation in 1967 and was the Chairman of the Health Committee. In 1976 he became the Deputy Mayor of Cochin Corporation. He was elected as a representative of the civic body to the Greater Cochin Development Authority. He has also successfully completed the orientation course for the Councillors

conducted by the Osmania University, Hyderabad.

Shri Zakaria had been elected to KLA in 1980, 1987 and 1991 from Mattancherry Constituency. He held the Office of the Deputy Speaker in 6th KLA from February 21, 1980 to February 1, 1982. He was also the Chairman of the Estimates Committee during 1994-96.

Shri Zakaria was Ernakulam District Vice-President of Muslim League and Secretary of the Muslim League Legislature Party during 1980-82. He was also the State Secretary and State Vice- President of AIML. He later became State Working President of INL.

As President of several trade unions he had served in FCI Thozhilali Union, Cochin Port Swathanthra Thozhilali Union, Kerala State Rationshop Employees Union, KSDP Employees Council and KMML Employees Union.

A known journalist, Shri Zakaria has authored several short stories and was the Editor of 'Aikyam' Weekly.

Smt. Hajara Bai was his wife and they have three sons and four daughters.

Shri M.J. Zakaria expired on October 3, 1999.

The Assembly paid homage to him on December 29, 1999.

DEPUTY
SPEAKER

K.M. HAMSA KUNJU

Shri K.M. Hamsa Kunju, former Mayor and presently Councillor of Kochi Corporation, adorned the Chair of the Deputy Speaker in the seventh Kerala Legislative Assembly. Born as the son of Shri K.B. Mohammed on May 14, 1941 at Ernakulam, he stepped into political and trade union activities after matriculation.

Shri Hamsa Kunju became a member of the Ernakulam Municipal Council in 1966. Subsequently, in 1969 he was elected to the Cochin Corporation. He was the Mayor of Cochin Corporation for a period of 2 ½ years from 1973.

He was also Director of the Kerala Tourism Development Corporation and Greater Cochin Development Authority.

He was elected as Ernakulam District Secretary, IUML in 1975 and became its Working Committee member.

Shri Hamsa Kunju was elected to the seventh Kerala Legislative Assembly from Mattancherry Constituency. He was elected as the Deputy Speaker of the Assembly on June 30, 1982 and occupied the Chair till his resignation on October 7, 1986. Shri K. M. Hamsa Kunju performed the

duties of the Speaker for the period from December 29, 1984 to March 7, 1985. Though he was nominated as Chairman of the Committee of Privileges during this period on August 1, 1986, Shri Hamsa Kunju resigned the position on August 19, 1986 for political reasons.

Smt. Nabeesa is his wife and they have one son and one daughter.

DEPUTY
SPEAKER

KORAMBAYIL AHAMED HAJI

Shri Korambayil Ahamed Haji, renowned legislator and a senior leader of the Muslim League, was born as the son of Shri Muhammed Haji and Smt. Mariyumma at Manjeri on July 16, 1930. During his student life, he participated in the activities of Muslim Students Federation. Having passed SSLC, he later ventured into the business field. In the meanwhile, he entered politics by joining the INC in 1950. He was the Vice-President and Working Committee Member of Malayala Pradesh Youth Congress and the Secretary of Ernad DCC, besides being a member of KPCC. Later, he resigned from Congress after the Vimochana Samaram.

In 1972, Shri Korambayil joined the Muslim League. He had been elected to KLA in 1977 from Mankada Constituency and

in 1980, 1982 and 1987 from Kuttipuram Constituency. He held the Office of the Deputy Speaker in 7th KLA from October 20, 1986 to March 25, 1987. He had also served as a Member of Rajyasabha during 1998-2003.

Shri Korambayil was also the Treasurer of Ernad Taluk Muslim League and later Working Committee Member of Malappuram District and State Muslim League. He was a patron of the Muslim Educational Society as well as its founder member. He was the founder Manager of Korambayil Mohammed Haji Memorial Hospital as well. Besides being the Director of the Malabar Central Co-operative Bank, he had

served as the President of Malappuram Bus Owners Association, Vice President of Kerala Private Transport Federation and Vice President, Kerala Football Association. Shri Korambayil was the Director of Kerala Tourism Development Corporation, Chairman of SIDCO and State Warehousing Corporation. In 1992, he was also elected as the General Secretary of State Muslim League.

Smt. K. Zainaba was his wife and they have one son.

Shri Korambayil Ahamed Haji expired on May 12, 2003. The Assembly paid homage to him on June 16, 2003.

DEPUTY
SPEAKER

BHARGAVI THANKAPPAN

Smt. Bhargavi Thankappan had long served as a Member of Parliament and Kerala Legislature, before being elected as the Deputy Speaker of Kerala Legislative Assembly. She was born on July 24, 1942 at Andoor as the daughter of Shri K. Easwaran and Smt. K. Kutty. After obtaining a Post Graduate Degree in Political Science, she entered into political and trade union activities. She was also an employee in the Kerala State Electricity Board and Rubber Board for sometime.

Smt. Bhargavi Thankappan's parliamentary career began on being elected to the fifth Lok Sabha (1971-77) from Adoor parliamentary Constituency. She was a Member in the Parliamentary Consultative Committees relating to Central Works

and Housing, Health and Family Planning. She had also served as a Member in the Joint Committee of Parliament for Adoption of Children Bill and the Committee on Estimates during 1974-75. She had been to Hungary and Romania in 1973 as a Member of the Indian Parliamentary Delegation. She was a Member in the National Council for Women's Education, State Family Planning Advisory Committee and State Advisory Committee for Scheduled Castes and Scheduled Tribes. She had to undergo imprisonment for two weeks in the Tihar jail in connection with CPI's nation wide agitation in October 1972. She had also participated in the nation wide 'Padayathra Campaign' organised by CPI in 1976. A Member in the State Council, State Executive and National Council of CPI, she had also served as Member in the Senate of the Kerala University.

Smt. Bhargavi Thankappan was elected to the fifth Kerala Legislative Assembly

(1977-79) from Neduvathoor Constituency. She represented the Kilimanoor Constituency in the sixth KLA (1980-82), seventh KLA (1982-87), eighth KLA (1987-91) and tenth KLA (1996-2001). She was also the Protem Speaker in the eighth KLA. On April 2, 1987, she was elected as Deputy Speaker of eighth KLA and continued till April 5, 1991. She had also served as State General Secretary and National Council Member of National Federation of Indian Women (NFIW)

She is the receipient of many awards, the 'Sahodaran Smaraka State Award' in 1987 'Sahrudayavedi Award' in 1991 and Dr. B.R.Ambedkar Fellowship in 1973 for Social, Cultural and Literary work. She has also published a travelogue titled 'Danyubinte Theerangaliloodu' (in Malayalam).

Shri A. Thankappan is her husband and they have one son and two daughters.

DEPUTY
SPEAKER

K. NARAYANA KURUP

Shri K. Narayana Kurup, a parliamentarian of long standing, occupied the Chair of Minister as well as that of Deputy Speaker of the Kerala Legislative Assembly. Born at Karukachal in Kottayam District on October 23, 1927 as the son of Shri K.P. Krishnan Nair and Smt. Kuttiyamma, he had his education in Travancore, Madras, Bombay and Pune Universities. After taking a law degree, Shri Narayana Kurup enrolled as an Advocate in 1954. However, he was later drawn to the teaching profession and became Lecturer and Professor in colleges under the management of the Nair Service Society.

Shri K. Narayana Kurup was first elected to the Travancore Cochin Legislative Assembly in 1954 from the Vazhoor

Constituency. Subsequently, he was elected to the second Kerala Legislative Assembly on May 16, 1963 from the Vazhoor Constituency, through a by-election following the demise of Shri V.K. Velappan, Minister of Public Health and Electricity. He again represented the Vazhoor Constituency in the fourth KLA (1970-77), fifth KLA (1977-79), ninth KLA (1991-96), tenth KLA (1996 – 2001) and eleventh KLA. Shri Naryana Kurup was Chairman of the Committee on Petitions during the period 1973-74 and 1975-76 and the House Committee of the fourth KLA during 1976-77.

Shri Narayana Kurup became the Minister for Transport with additional charge of Excise, Printing & Press and Archaeology in the C. Achutha Menon Ministry on January 26, 1977 and continued till March 25, 1977. He held the portfolio of Transport in the succeeding K. Karunakaran Ministry also from April 11, 1977 to April 25, 1977. In the subsequent Ministries headed by Shri A.K. Antony and Shri P.K. Vasudevan Nair also Shri Narayana Kurup continued as Transport Minister. He remained in that Chair upto October 7, 1979,

when the Ministry tendered its resignation. He thus served as a Minister under four different Chief Ministers continuously. He held the charge of Home Minister for a short duration in 1977-78.

Shri Narayana Kurup served as the Deputy Speaker in the ninth KLA from July 19, 1991 to May 14, 1996. He also performed the duties of the Speaker from May 4, 1995 to June 26, 1995.

Previously, Shri Narayana Kurup had served as the President of Changanassery Circle Co-operative Union for five years. He held the Presidentship of Karukachal Panchayat for twenty three years and was also member of the Kerala University Senate for several years. He was also member of the NSS Director Board.

Smt. K. Leela Devi is his wife and they have four sons and three daughters. His son, Dr. N. Jayaraj, was the MLA from Vazhoor Constituency in 2006 and presently representing Kanjirappally Constituency since 2011.

Shri K. Narayana Kurup expired on June 26, 2013. The Assembly paid homage to him on July 8, 2013.

DEPUTY
SPEAKER

C.A. KURIAN

Shri C.A. Kurian, veteran trade union leader and legislator, occupied the Chair of the Deputy Speaker in the tenth KLA. He was born as the son of Shri Abraham and Smt. Ponnamma at Puthuppally on December 25, 1933. While studying, he secured a job in the State Bank of Travancore. Resigning this job, he started trade union activities in 1960. He was imprisoned for 27 months in different jails and was a detainee for 17 months in Viyyur jail during 1964-66.

Shri Kurian was first elected to the fifth Kerala Legislative Assembly in 1977 from Peermade Constituency under CPI ticket. He represented the same constituency in the sixth Kerala Legislative Assembly during 1980-82 and in the tenth Kerala Legislative Assembly during 1996-2001.

Shri C.A. Kurian was elected as the Deputy Speaker of the tenth KLA on July 17, 1996. He continued in the position till May 16, 2001.

Shri C. A. Kurian has made enormous contributions to trade union sector. Till recently, he was State President and All India Vice President of AITUC and was member of Tea Board. He is now member of

All India Council of AITUC, State President of Plantation Workers Federation and President of Devikulam Estate Worker's Union. Shri C.A. Kurian is also member of CPI State Executive and CPI National Control Commission.

Smt. Thankamma was his wife and they have two sons and one daughter.

DEPUTY
SPEAKER

N. SUNDARAN NADAR

Shri N. Sundaran Nadar, renowned Congressman and a people's leader, also has the distinction of adorning the Chairs of Minister in the Government and Deputy Speaker of Kerala Legislative Assembly. He was born on September 10, 1931, as the son of Shri Nallathampy and Smt. Lekshmi. Hailing from a serene and picturesque village, Chenkel, in Thiruvananthapuram District and possessing all attributes of a simple unassuming villager, it is no wonder that he has made his mark as a champion of the downtrodden, knowing the pulse of the average man.

A law graduate of the Kerala University, his political activities had started from the school days itself. Subsequently, entering

Government Service as Gram Sevak during 1954, he resigned the job in 1960. At the initial stages of his political activity, he was an active member of the Communist Party and his membership in that party lasted till 1964.

Later he joined the Indian National Congress and was its Parassala Block Committee President. Subsequently, he became the Vice President of Thiruvananthapuram District Congress Committee and KPCC member. During the period 1987-90 he was an executive member in Kerala Pradesh Congress Committee. From 1970 he acted as Parassala Block Development Committee Chairman for more than 10 years.

Shri N. Sundaran Nadar's Legislative career began in 1980 with his election to the sixth Kerala Legislative Assembly from Parassala Constituency, under the INC (I) ticket. Representing the same constituency in the seventh KLA (1982-87), tenth KLA (1996-

2001), and eleventh KLA (2001- 06), Shri N. Sundaran Nadar served as the Minister for Transport from September 1, 1983 to March 25, 1987 in the 13th Cabinet headed by Shri. K. Karunakaran. He was elected as the Deputy Speaker of the eleventh Kerala Legislative Assembly on July 4, 2001 and continued till May 12, 2006. He performed the duties of the Speaker from September 4, 2004 to September 15, 2004 after the resignation of Shri. Vakkom Purushothaman as Speaker of KLA.

During 1993 – 96 he was also the Chairman of KELPAM.

Smt. K. Baby Sarojam was his wife and they have two sons and one daughter.

Shri Sundaran Nadar passed away on January 21, 2007.

The Assembly paid homage to him on March 28, 2007.

DEPUTY
SPEAKER

JOSE BABY

Born on February 24, 1959 at Konni as the son of Shri T.K. Baby and Smt. Kunjunjamma, Shri Jose Baby is the youngest Deputy Speaker of the Kerala Legislative Assembly.

Entering politics through the youth movement, he was Secretary of All India Youth Federation (AIYF), Mannarkkad unit. Later he became Palakkad District Secretary, State President and National Council Secretary of AIYF. He served as the Member of the National Council of CPI. Now he serves as CPI State Council Member and Member of the State Council of All India Kisan Sabha.

Shri Jose Baby was the Member of the 10th Kerala Legislative Assembly during 1996-2001. After being elected to the

twelfth Kerala Legislative Assembly from Mannarkkad Constituency, he was chosen as Deputy Speaker of 12th Kerala Legislative Assembly on June 20, 2006. He continued as Deputy Speaker till May 14, 2011. Shri Jose Baby served as the Managing Editor of Navajeevan monthly, the central organ of All India Youth Federation and All India Students Federation.

He was a member of the Indian delegation to the World Youth Festival held at Moscow, USSR. He attended the third Asia and India Region Commonwealth Parliamentary Association Conference at Islamabad (Pakistan).

Smt. M.K. Annamma (Laly) is his wife and they have two daughters.

DEPUTY
SPEAKER

PALODE RAVI

Shri Palode Ravi, who graced the Chair of the Deputy Speaker of the thirteenth Kerala Legislative Assembly is an efficient parliamentarian. Not restraining to the Office of the Deputy Speaker, he has left his footprints in social and cultural fields. Shri Palode Ravi was born on September 25, 1949 at Peringamala, Thiruvananthapuram as the son of Shri P. Gangadharan Pillai and Smt. M. Saraswathi Amma. He completed B.Sc. course.

Shri Palode Ravi entered politics through the Kerala Students Union while a high school student. He was Thiruvananthapuram District General Secretary of KSU in early 1970s. He was elected as Member of KPCC while working as District General Secretary of KSU at the age of 21. He also served as Thiruvananthapuram District President of the Youth Congress in 1973.

Shri Palode Ravi was elected to the Kerala Legislative Assembly in 1991, 1996 and 2011 from Nedumangad Constituency. In the 13th KLA, Shri Palode Ravi took charge as the Deputy Speaker on December 2, 2015 and continued in the post till May 20, 2016.

Shri Palode Ravi was in the forefront of establishing the Malayalam University and in the efforts to secure classical language status for Malayalam. As the Chairman of the Official Language Committee of KLA, he submitted the draft report for implementing the Malayalam Language Law in consultation with experts from the fields of language and literature, heads of various Universities and political leaders in Kerala and elsewhere. In 2015 the Kerala Legislative Assembly passed the Malayalam Language(Dissemination and Enrichment) Bill.

Shri Palode Ravi served as Member in the Governing Body of the State and National Literacy Mission, Executive Committee of Rajaram Mohan Roy Library

Foundation, Velloppilli Samskriti Bhavan and the Kerala Sahithya Academy. He also served as Member of the Rubber Board, Plantation Labour Committee and Executive Committee Member, Handloom Development Corporation. Shri Palode Ravi also held the post of President, Sree Chithira Thirunal Smaraka Samithi; General Secretary of Indo-Russian Friendship Society, Kerala and General Secretary of P.N. Panickar Foundation. He also served as Senate Member of Kerala University. He led the Indian Cultural team to USSR twice. He introduced an innovative program 'Hamara Bharat, Sakshara Bharat' which was accepted by National Literacy Mission and implemented throughout the country. He was the Chairman of Samskara Sahithi, the art and cultural wing of KPCC.

He is member of AICC and All India Secretary of the INTUC and Member of the KPCC Executive Committee.

Smt. S. Jayakumari is his wife and they have a son and a daughter.

DEPUTY
SPEAKER

V. SASI

Shri V. Sasi, the honourable Deputy Speaker of the fourteenth Kerala Legislative Assembly was born as the son of Shri A. Velu and Smt. K. Saradha on May 12, 1950 at Thiruvananthapuram. He has passed B.Sc. (Engineering).

Contesting the elections from Chirayinkeezhu Constituency, Shri V. Sasi became a member of the thirteenth Kerala Legislative Assembly in 2011. He won the elections to 14th KLA again from the same constituency. Shri V. Sasi was elected as the Deputy Speaker of 14th KLA on June 29, 2016.

Basically a graduate in engineering, Shri V. Sasi has to his credit nearly three decades of dedicated public service, holding senior positions in the Government Service.

Serving as Director of sectors like Coir, Handloom and Cashew and Managing Director of various Public Sector Undertakings, Shri V. Sasi played a key role in promoting the functioning and governance of such traditional sectors. He was also Chairman of various Public Sector Organizations and Member of Board of Directors in Central Government Institutions like National Textile Corporation and Coir Board. He was the Private Secretary to Shri P.K. Raghavan, the Minister for SC/ST Development in the E.K. Nayanar Ministry in 1987.

His sincere efforts paved way for the implementation of several schemes for the uplift of workers in the weaker sections of

society and especially the Scheduled Caste and Scheduled Tribe communities.

On retiring from government service in 2005, Shri V. Sasi became a full time member of CPI Thiruvananthapuram District Council and BKMU State Council.

Shri V. Sasi was Chairman, Kerala Agricultural Workers Welfare Fund Board from 2006-09. He initiated several new schemes for the better functioning of the Board. He was member of the Travancore Devaswom Board for a brief period of 11 months.

Smt. S. Suma is his wife and they have one son and one daughter.

In the saddle

*Speakers and Deputy Speakers
- their tenures*

PRESIDING OFFICERS SINCE 1957

1.	Shri R. Sankaranarayanan Thampi	April 27, 1957	—	July 31, 1959
2.	Shri K. M. Seethi Sahib	March 12, 1960	—	April 17, 1961
3.	Shri C. H. Mohammed Koya	June 9, 1961	—	November 10, 1961
4.	Shri Alexander Parambithara	December 13, 1961	—	September 10, 1964
5.	Shri D. Damodaran Potti	March 15, 1967	—	October 21, 1970
6.	Shri K. Moideenkutty Haji	October 22, 1970	—	May 8, 1975
7.	Shri T. S. John	February 17, 1976	—	March 25, 1977
8.	Shri Chakkeeri Ahamed Kutty	March 28, 1977	—	February 14, 1980
9.	Shri A. P. Kurian	February 15, 1980	—	February 1, 1982
10.	Shri A. C. Jose	February 3, 1982	—	June 23, 1982
11.	Shri Vakkom Purushothaman	June 24, 1982	—	December 28, 1984
12.	Shri V. M. Sudheeran	March 8, 1985	—	March 27, 1987
13.	Shri Varkala Radhakrishnan	March 30, 1987	—	June 28, 1991
14.	Shri P. P. Thankachan	July 1, 1991	—	May 3, 1995
15.	Shri Therambil Ramakrishnan	June 27, 1995	—	May 28, 1996
16.	Shri M. Vijayakumar	May 30, 1996	—	June 4, 2001
17.	Shri Vakkom Purushothaman	June 6, 2001	—	September 4, 2004
18.	Shri Therambil Ramakrishnan	September 16, 2004	—	May 23, 2006
19.	Shri K. Radhakrishnan	May 25, 2006	—	May 31, 2011
20.	Shri G. Karthikeyan	June 2, 2011	—	March 7, 2015
21.	Shri N. Sakthan	March 12, 2015	—	June 1, 2016
22.	Shri P. Sreeramakrishnan	June 3, 2016		

1. Smt. A. Nafeesath Beevi, Dy. Speaker performed the duties of the Speaker for the period from April 18, 1961 to June 8, 1961 and from November 11, 1961 to December 12, 1961.
2. Shri R. S. Unni, Dy. Speaker performed the duties of the Speaker for the period from May 9, 1975 to February 16, 1976.
3. Shri K.M. Hamsa Kunju, Dy. Speaker performed the duties of the Speaker for the period from December 29, 1984 to March 7, 1985.
4. Shri K. Narayana Kurup, Dy. Speaker performed the duties of the Speaker for the period from May 4, 1995 to June 26, 1995.
5. Shri N. Sundaran Nadar, Dy. Speaker performed the duties of the Speaker for the period from September 4, 2004 to September 15, 2004.
6. Shri N. Sakthan, Dy. Speaker performed the duties of the Speaker for the period from March 7, 2015 to March 10, 2015.

DEPUTY PRESIDING OFFICERS SINCE 1957

1.	Smt. K.O. Aysha Bai	May 6, 1957	—	July 31, 1959
2.	Smt. A. Nafeesath Beevi	March 15, 1960	—	September 10, 1964
3.	Shri M. P. Mohammed Jaffer Khan	March 20, 1967	—	June 26, 1970
4.	Shri R.S. Unni	October 30, 1970	—	March 22, 1977
5.	Shri P. K. Gopalakrishnan	July 6, 1977	—	October 23, 1979
6.	Shri M.J. Zakaria	February 21, 1980	—	February 1, 1982
7.	Shri K. M. Hamsa Kunju	June 30, 1982	—	October 7, 1986
8.	Shri Korambayil Ahamed Haji	October 20, 1986	—	March 25, 1987
9.	Smt. Bhargavi Thankappan	April 2, 1987	—	April 5, 1991
10.	Shri K. Narayana Kurup	July 19, 1991	—	May 14, 1996
11.	Shri C.A. Kurian	July 17, 1996	—	May 16, 2001
12.	Shri N. Sundaran Nadar	July 4, 2001	—	May 12, 2006
13.	Shri Jose Baby	June 20, 2006	—	May 14, 2011
14.	Shri N. Sakthan	June 28, 2011	—	March 10, 2015
15.	Shri Palode Ravi	December 2, 2015	—	May 20, 2016
16.	Shri V. Sasi	June 29, 2016		

***Election of Speakers
and
Deputy Speakers***

-Some Details

KERALA LEGISLATIVE ASSEMBLY

DETAILS OF SPEAKER ELECTIONS SINCE 1957

KLA	Date of First meeting	Date of Election of Speaker	Contested Candidates	Vote secured	Result
First KLA	27-04-1957	27-04-1957	Shri R. Sankaranarayanan Thampi	-	Unanimously elected.
Second KLA	12-03-1960	12-03-1960	Shri K.M. Seethi Sahib	-	Unanimously elected.
Second KLA		09-06-1961	Shri C.H. Mohammed Koya Smt. K.O. Aysha Bai	86 30	Shri C.H. Mohammed Koya declared elected.
Second KLA		13-12-1961	Shri Alexander Parambithara	-	Unanimously elected.
Third KLA	15-03-1967	15-03-1967	Shri D. Damodaran Potti	-	Unanimously elected.
Fourth KLA	22-10-1970	22-10-1970	Shri K. Moideenkutty Haji Shri A.C. Chacko	70 64	Shri. K. Moideenkutty Haji declared elected.
Fourth KLA		17-02-1976	Shri T.S. John Shri John Manjooran	73 34	Shri T.S. John declared elected.
Fifth KLA	26-03-1977	28-03-1977	Shri Chakkeeri Ahamed Kutty Shri A. Neelalohithadasan Nadar	104 26	Shri Chakkeeri Ahamed Kutty declared elected.
Sixth KLA	15-02-1980	15-02-1980	Shri A.P. Kurian	-	Unanimously elected.
Sixth KLA		03-02-1982	Shri A.C. Jose	-	Unanimously elected.
Seventh KLA	24-06-1982	24-06-1982	Shri Vakkom Purushothaman Shri R.S. Unni	74 61	Shri Vakkom Purushothaman declared elected.
Seventh KLA		08-03-1985	Shri V.M. Sudheeran Shri K.V. Surendranath	72 65	Shri V.M. Sudheeran declared elected.
Eighth KLA	28-03-1987	30-03-1987	Shri Varkala Radhakrishnan Shri P.P. Thankachan	75 55	Shri Varkala Radhakrishnan declared elected.
Ninth KLA	29-06-1991	01-07-1991	Shri P.P. Thankachan Shri V.J. Thankappan	88 45	Shri P.P. Thankachan declared elected.
Ninth KLA		27-06-1995	Shri Therambil Ramakrishnan Shri T.K. Hamza	78 39	Shri Therambil Ramakrishnan declared elected.
Tenth KLA	29-05-1996	30-05-1996	Shri M. Vijayakumar Shri George J. Mathew	77 58	Shri M. Vijayakumar declared elected.
Eleventh KLA	05-06-2001	06-06-2001	Shri Vakkom Purushothaman Shri T.K. Balan	95 39	Shri Vakkom Purushothaman declared elected.
Eleventh KLA		16-09-2004	Shri Therambil Ramakrishnan Shri A.K. Balan	94 39	Shri Therambil Ramakrishnan declared elected.
Twelfth KLA	24-05-2006	25-05-2006	Shri K. Radhakrishnan Shri M. Murali	93 40	Shri K. Radhakrishnan declared elected.
Thirteenth KLA	01-06-2011	02-06-2011	Shri G. Karthikeyan Shri A.K. Balan	73 68	Shri G. Karthikeyan declared elected.
Thirteenth KLA		12-03-2015	Shri N. Sakthan Smt. P. Aisha Potty	74 66	Shri N. Sakthan declared elected.
Fourteenth KLA	02-06-2016	03-06-2016	Shri P. Sreeramakrishnan Shri V.P. Sajeendran	92 46	Shri P. Sreeramakrishnan declared elected.

KERALA LEGISLATIVE ASSEMBLY

DETAILS OF DEPUTY SPEAKER ELECTIONS SINCE 1957

KLA	Date of First meeting	Date of Election	Contested Candidates	Vote secured	Result
First KLA	27-04-1957	06-05-1957	Smt. K.O. Aysha Bai	—	Unanimously elected.
Second KLA	12-03-1960	15-03-1960	Smt. A. Nafeesath Beevi	—	Unanimously elected.
Third KLA	15-03-1967	20-03-1967	Shri M.P.M. Jaffer Khan	—	Unanimously elected.
Fourth KLA	22-10-1970	30-10-1970	Shri R.S. Unni Shri V.K. Gopinathan	70 64	Shri R.S. Unni declared elected.
Fifth KLA	26-03-1977	06-07-1977	Shri P.K. Gopalakrishnan Shri P.K. Ittoop	103 25	Shri P.K. Gopalakrishnan declared elected.
Sixth KLA	15-02-1980	21-02-1980	Shri M.J. Zakaria Shri C.M. Sundaram	91 45	Shri M.J. Zakaria declared elected.
Seventh KLA	24-06-1982	30-06-1982	Shri K.M. Hamza Kunju Shri N. Sakthan	73 62	Shri. K.M. Hamza Kunju declared elected.
Seventh KLA		20-10-1986	Shri Korambayil Ahamed Haji Smt. Bhargavi Thankappan	73 58	Shri Korambayil Ahamed Haji declared elected.
Eighth KLA	28-03-1987	02-04-1987	Smt. Bhargavi Thankappan	—	Unanimously elected.
Ninth KLA	29-06-1991	19-07-1991	Shri K. Narayana Kurup	—	Unanimously elected.
Tenth KLA	29-05-1996	17-07-1996	Shri C.A. Kurian	—	Unanimously elected.
Eleventh KLA	05-06-2001	04-07-2001	Shri N. Sundaran Nadar	—	Unanimously elected.
Twelfth KLA	24-05-2006	20-06-2006	Shri Jose Baby Shri U.C. Raman	94 41	Shri Jose Baby declared elected.
Thirteenth KLA	01-06-2011	28-06-2011	Shri N. Sakthan Smt. E. S. Bijimol	73 67	Shri N. Sakthan declared elected.
Thirteenth KLA		02-12-2015	Shri Palode Ravi Shri E. Chandrasekharan	74 65	Shri Palode Ravi declared elected.
Fourteenth KLA	02-06-2016	29-06-2016	Shri V. Sasi Shri I. C. Balakrishnan	90 45	Shri V. Sasi declared elected.

In all humility

*Speakers' speech after
being elected*

ശ്രീ. ആർ. ശങ്കരനാരായണൻ തമ്പി

(ഏപ്രിൽ 27, 1957)

ഈ സഭയുടെ നേതാവും പ്രതിപക്ഷ പാർട്ടിയുടെ നേതാവും മറ്റു പാർട്ടികളുടെ നേതാക്കന്മാരും എന്നെ സ്പീക്കറായി തെരഞ്ഞെടുത്തതിലും, മറ്റും എന്നെ അനു മോദിച്ചുകൊണ്ടും ആശംസിച്ചുകൊണ്ടും ഗുണദോഷങ്ങളും നിർദ്ദേശങ്ങളും നൽകിക്കൊണ്ടും ചെയ്തിട്ടുള്ള പ്രസ്താവനകൾക്ക് ഞാൻ ബഹുമാനപ്പെട്ട എല്ലാ മെമ്പർമാരോടും എല്ലാ കക്ഷികളോടും നന്ദി പറഞ്ഞു കൊള്ളുന്നു. സ്പീക്കർ പദവി എപ്പോഴും കാര്യക്ഷമമായി നിർവ്വഹിക്കാനുള്ള കഴിവ് എനിക്കുണ്ടോ എന്നുള്ളതി

നെപ്പറ്റി എനിക്കറിഞ്ഞുകൂടാ. എന്നാൽ ഒരു കാര്യം മാത്രം ഞാൻ പ്രതിജ്ഞ ചെയ്യാം. നിഷ്പക്ഷത പാലിക്കുക എന്നുള്ള കാര്യത്തിൽ എല്ലായ്പ്പോഴും എന്റെ കഴിവിന്റെ പരമാവധി ഉപയോഗിക്കുവാൻ ഞാൻ ശ്രമിക്കുന്നതാണ്. അക്കാര്യത്തിൽ എല്ലാ കക്ഷിക്കാരിൽ നിന്നും എനിക്ക് എല്ലാ സമയത്തും വേണ്ടിടത്തോളം സഹായ സഹകരണങ്ങൾ ലഭിക്കുന്നതാണെന്ന് ഉറപ്പു നൽകിയതിൽ എനിക്കുള്ള നന്ദി പ്രകടിപ്പിക്കുവാൻ ഞാൻ ഈ അവസരം വിനിയോഗിച്ചുകൊള്ളുന്നു.

ശ്രീ. കെ.എം. സീതി സാഹിബ്

(മാർച്ച് 12, 1960)

ശ്രീ. താണുപിള്ള അവർകളെ, ബഹുമാന്യരായ സാമാജികന്മാരേ, ഈ നിയമസഭയുടെ സ്പീക്കറായി നിങ്ങൾ സദയം ഐക്യകണ്ഠേണ എന്നെ തെരഞ്ഞെടുക്കുകയും ഹൃദയപൂർവ്വമായി എനിക്ക് അഭിവാദ്യങ്ങൾ നൽകുകയും ചെയ്തതിൽ ഞാൻ നിങ്ങളോട് അതീവ കൃതജ്ഞനാണ്. എന്റെ ആരോഗ്യനില വളരെ തൃപ്തികരമല്ലെങ്കിലും ഈ ഉത്തരവാദിത്വമേറിയ ചുമതല വഹിക്കുവാൻ നിങ്ങൾ എന്നെ ഭാരമേൽപ്പിച്ച ഈ സന്ദർഭത്തിൽ അത് വേണ്ടപോലെ നിർവ്വഹിക്കുവാൻ എന്നാൽ കഴിവുള്ളത് ഞാൻ ചെയ്യുന്നതാണെന്ന് ഉറപ്പു പറഞ്ഞുകൊള്ളുന്നു. നിങ്ങൾ ഹൃദയപൂർവ്വം എന്നെ സംബന്ധിച്ച് പ്രകാശിപ്പിച്ച അഭിപ്രായങ്ങളും പ്രതീക്ഷകളും അർത്ഥവത്താക്കിത്തീർക്കാനും നീതീകരിക്കാനും എനിക്ക് കഴിയുന്നപക്ഷം ഞാൻ കൃതാർത്ഥനാകുന്നതാണ്.

ഈ നിയമസഭയിൽ സ്പീക്കർ എന്ന നിലയിൽ ഏറ്റവും നിഷ്പക്ഷതയോടും കർത്തവ്യബോധത്തോടും കൂടി എന്റെ കൃത്യങ്ങൾ നിർവ്വഹിക്കുവാൻ ഞാൻ എപ്പോഴും ശ്രമിക്കുന്നതാണ്. ആ കാര്യത്തിൽ പാർട്ടി

പരിഗണനയോ, പാർട്ടി ചിന്തയോ എന്നിൽ ഉണ്ടാവുകയില്ലെന്ന് ഉറപ്പു നൽകുവാൻ ഞാൻ ആശിക്കുന്നു. നമ്മുടെ നിയമസഭയ്ക്ക് കേരളത്തിലെ ഗൗരവമേറിയ പല പ്രശ്നങ്ങളെപ്പറ്റിയും പര്യാലോചിക്കേണ്ടതുണ്ട്. ചുമതലയേറിയ ഈ വക കൃത്യങ്ങൾ കൈകാര്യം ചെയ്യുവാൻ എല്ലാ വിഭാഗത്തിൽപ്പെട്ട ആളുകളും ആത്മാർത്ഥമായി ശ്രമിച്ചെങ്കിൽ മാത്രമേ അതുകൊണ്ട് പ്രയോജനവും രാജ്യത്തിന് ശ്രേയസ്സും ഉണ്ടാകുകയുള്ളൂ. ഏതെങ്കിലും കാര്യത്തിൽ ശക്തിമത്തായ അഭിപ്രായ വ്യത്യാസങ്ങൾ ഉണ്ടായി എന്നുവരാം. എങ്കിലും നാടിന്റെ നന്മയാണ് പരമ ലക്ഷ്യം എന്നുള്ള ബോധത്തോടും പ്രവർത്തനക്ഷമതയെ നിലനിർത്താൻ ആവശ്യമായ സഹിഷ്ണുതയോടുംകൂടി ബഹുമാനപ്പെട്ട എല്ലാ മെമ്പർമാരും ഇവിടെ നടക്കുന്ന ചർച്ചകളിൽ പങ്കുകൊള്ളണമെന്ന് എനിക്ക് പ്രത്യേകം അപേക്ഷയുണ്ട്. വ്യക്തിപരമായ ആരോപണങ്ങളെ കഴിയുന്നതും ഒഴിച്ചുനിറുത്തിക്കൊണ്ടും പ്രതിപക്ഷ ബഹുമാനത്തോടുകൂടിയും ആയിരിക്കണം വാദപ്രതിവാദങ്ങളിലും

ചർച്ചകളിലും പങ്കെടുക്കേണ്ടതെന്ന കാര്യം നിങ്ങളെ ഞാൻ പ്രത്യേകം ഓർമ്മപ്പെടുത്തേണ്ടയാവശ്യമില്ല. കേരളത്തിന്റെയും കേരളീയരുടെയും അന്തസ്സിനും ഗൗരവത്തിനും കർത്തവ്യബോധത്തിനും ഉചിതമായ നിലയിൽ എല്ലാ വിഭാഗക്കാരും എന്നോട് സഹകരിക്കുമെന്ന് ഞാൻ പ്രതീക്ഷിക്കുകയും അതിനായി അപേക്ഷിക്കുകയും ചെയ്യുന്നു. നമ്മുടെ കർത്തവ്യങ്ങൾ ഭംഗിയായി നിർവ്വഹിച്ചുകൊണ്ടു പോകാനും അക്കാര്യത്തിൽ മാതൃകാ

പരമായ ഒരു ദൃഷ്ടാന്തം ഇന്ത്യയിലെ മറ്റു നിയമസഭകൾക്ക് നൽകുവാനും നമുക്ക് കഴിവുണ്ടാകണമെന്നും നമ്മുടെ ചുമതലകൾ ഭംഗിയാംവണ്ണം നിർവ്വഹിക്കുവാൻ സർവ്വശക്തനായ ദൈവത്തിന്റെ അനുഗ്രഹവും സഹായവും നമുക്ക് ഉണ്ടാകട്ടെ എന്നും പ്രാർത്ഥിച്ചുകൊണ്ടും നിങ്ങളുടെ എല്ലാവരുടേയും നിർലോഭവും ഹൃദയപൂർവ്വവുമായ സഹായസഹകരണങ്ങൾ അക്കാര്യത്തിൽ ഉണ്ടാകണമെന്ന് അപേക്ഷിച്ചുകൊണ്ടും ഞാൻ അവസാനിപ്പിക്കുന്നു.

ശ്രീ. സി.എച്ച്. മുഹമ്മദ് കോയ

(ജൂൺ 9, 1961)

ബഹു: സാമാജികന്മാരേ, പ്രഗത്ഭരും പ്രാപ്തനുമായിരുന്ന ജനാബ് സീതി സാഹിബിന്റെ അകാലവും അപ്രതീക്ഷിതവുമായ നിര്യാണത്തെ തുടർന്ന് ഒഴിവു വന്ന സ്പീക്കർ സ്ഥാനത്തേക്ക് വിനീതനായ എന്നെ തെരഞ്ഞെടുത്തതിൽ നിങ്ങളോട് എനിക്കുള്ള ഹൃദയംഗമമായ കൃതജ്ഞത ഞാൻ രേഖപ്പെടുത്തിക്കൊള്ളുന്നു. എന്നെ സംബന്ധിച്ച് ഈ സഭയിൽ ബഹു: മുഖ്യമന്ത്രിയും മറ്റു സ്നേഹിതന്മാരും സ്നേഹപൂർവ്വം പറഞ്ഞ വാക്കുകൾക്ക് ഞാൻ അതീവ കൃതജ്ഞനാണ്. അവർ എന്നെ സംബന്ധിച്ച് ചെയ്ത പരാമർശങ്ങൾക്ക് ഞാൻ അർഹനാകട്ടെ എന്നു പ്രാർത്ഥിക്കുക മാത്രമേ ഈ അവസരത്തിൽ ചെയ്യുന്നുള്ളൂ. ഞാൻ ഏറ്റിരിക്കുന്ന സ്ഥാനത്തിന്റെ ഉത്തരവാദിത്വം ശരിക്കും ഞാൻ മനസ്സിലാക്കുന്നുണ്ട്. ഈ സഭയുടെ എല്ലാ ഭാഗത്തുനിന്നും പ്രകടിപ്പിച്ച

നിർലോഭമായ സഹകരണ വാഗ്ദാനം എന്റെ ഭാരത്തെ ലഘൂകരിക്കുന്നതിന്റെ ലക്ഷണമായി ഞാൻ കണക്കാക്കുകയാണ്. ഈ ബഹു: സഭയുടെ അന്തസ്സുപാലിക്കാനും സ്പീക്കർ എന്ന നിലയിൽ നിഷ്കൃഷ്ടമായ നിഷ്പക്ഷത പാലിക്കാനും ഞാൻ എന്റെ കഴിവിന്റെ പരമാവധി പരിശ്രമിക്കുന്നതാണെന്ന് നിങ്ങളോട് ഉറപ്പു നൽകുന്നതിൽ കവിഞ്ഞ് ഒന്നും ഇപ്പോൾ എനിക്ക് ചെയ്യാനില്ല. ഈ സ്ഥാനത്തിരുന്നുകൊണ്ട് നിഷ്കൃഷ്ടമായും പ്രാപ്തമായും കാര്യങ്ങൾ കയ്യാളാൻ സർവ്വശക്തനായ ദൈവം അനുഗ്രഹിക്കട്ടെ എന്ന എന്റെ പ്രാർത്ഥനയിൽ നിങ്ങളും പങ്കുചേരണമെന്ന് അഭ്യർത്ഥിച്ചുകൊണ്ടും നിങ്ങൾക്ക് ഒരിക്കൽകൂടി കൃതജ്ഞത പ്രകടിപ്പിച്ചുകൊണ്ടും ഞാൻ എന്റെ വാക്കുകൾ അവസാനിപ്പിക്കുകയാണ്.

ശ്രീ. അലക്സാണ്ടർ പറമ്പിത്തറ

(ഡിസംബർ 13, 1961)

ബഹുമാനപ്പെട്ട സഭാനേതാവേ, സർവ്വശ്രീ ബഹുമാനപ്പെട്ട കുഞ്ഞിരാമൻ നമ്പ്യാർ, മുഹമ്മദ് കോയ, ജോസഫ് ചാഴിക്കാട്, ബേബി ജോൺ അവർകളെ, ബഹുമാനപ്പെട്ട നിയമസഭാംഗങ്ങളേ,

ഇന്ന് ഈ നിയമസഭയുടെ അദ്ധ്യക്ഷനായി ഐക്യകണ്ഠേന എന്നെ തെരഞ്ഞെടുത്തതിൽ എനിക്കുള്ള ഹൃദയംഗമമായ കൃതജ്ഞത ഞാൻ ആദ്യമായി പ്രകാശിപ്പിച്ചുകൊള്ളട്ടെ. ജനാധിപത്യത്തിന്റെയും സ്വാതന്ത്ര്യത്തിന്റെയും ശക്തിദുർഗ്ഗമായ ഈ പരമാധികാര സഭയുടെ അദ്ധ്യക്ഷനെന്ന നിലയിൽ എന്നിൽ നിക്ഷിപ്തമായിട്ടുള്ള ഉത്തരവാദിത്വങ്ങളെയും ചുമതലകളെയും സംബന്ധിച്ച് ഞാൻ സ്മരണയുള്ളവനാണ്. കൊച്ചിയിലെയും തിരുവിതാംകൂർ കൊച്ചിയിലെയും കേരളത്തിലെയും നിയമസഭകളിൽ ദീർഘകാലം ഒരംഗമായി സേവനം ചെയ്തിട്ടുള്ള ഞാൻ ഈ സഭകളിലെല്ലാം ഈ സ്ഥാനമലങ്കരിച്ചിട്ടുള്ള മഹാരഥന്മാരായ വ്യക്തികൾ സൃഷ്ടിച്ചിട്ടുള്ള ഉൽകൃഷ്ടമായ പാരമ്പര്യങ്ങളെപ്പറ്റി ശരിയായ ബോധത്തോടുകൂടി അനുസ്മരി

ക്കുകയും ആ ഉൽകൃഷ്ടമായ പാരമ്പര്യങ്ങൾക്ക് അനുയോജ്യമായ നിലയിൽ എന്റെ കർത്തവ്യങ്ങൾ നിർവ്വഹിക്കാൻ ഞാൻ സർവ്വഥാ ആത്മാർത്ഥമായി പരിശ്രമിക്കുമെന്ന് ഉറപ്പു നൽകുകയും ചെയ്തുകൊള്ളുന്നു. ഒരു ജനാധിപത്യ രാജ്യത്ത് പാർലമെന്ററി ഭരണം വിജയകരമായി നടത്തുന്നതിന് ഭരണകക്ഷിയെപ്പോലെ തന്നെ ഉത്തരവാദിത്വം പ്രതിപക്ഷത്തിനുമുണ്ടെന്ന് ഞാൻ ധരിക്കുന്നു. ഉത്തരവാദിത്വമുള്ള ആ പ്രതിപക്ഷം ആരോഗ്യപരമായ വിമർശനങ്ങൾക്കൊണ്ട് ഭരണകക്ഷിയെ യഥാർത്ഥത്തിൽ സഹായിക്കുകയാണ് ചെയ്യുന്നതെന്നും അങ്ങനെയുള്ള പ്രതിപക്ഷത്തിന്റെ പ്രവർത്തനങ്ങളെ ആദരവോടുകൂടി വീക്ഷിക്കേണ്ടതാണെന്നും ഞാൻ കരുതുന്നു.

എന്നെ സംബന്ധിച്ച് ഇവിടെ പ്രസ്താവിച്ച മംഗളകരങ്ങളായ ആശയങ്ങൾക്കെല്ലാത്തിനും ഞാൻ നന്ദി പറയുന്നു. ദീർഘകാലമായി ഒരു നിയമസഭാ സാമാജികനെന്ന നിലയിൽ രാഷ്ട്രീയരംഗത്തു പ്രവർത്തിച്ചുവരുന്ന ഒരാളാണ് ഞാൻ. ആ പ്രവർ

ത്തനംകൊണ്ട് ഇന്നും ഞാൻ സംതുപ്തനായിട്ടാണിരിക്കുന്നത്. ഉയർന്ന സ്ഥാനത്തേക്ക് കയറുന്നില്ലെന്നുള്ള പരാതി ഞാൻ അധികം ഉന്നയിച്ചിട്ടില്ലെന്നാണ് തോന്നുന്നത്. എന്നെ ഏകകണ്ഠമായി ഈ സഭാധ്യക്ഷനായി തെരഞ്ഞെടുക്കാൻ നിങ്ങൾ കാണിച്ച സൗമനസ്യത്തിന് ഞാൻ ഹൃദയം ഗമമായി നിങ്ങളോരോരുത്തർക്കും നന്ദി പറയുകയും എന്നിൽ നിക്ഷിപ്തമായിട്ടുള്ള ഉത്തരവാദിത്വങ്ങൾ നിർവ്വഹിക്കുന്നതിന് പരിപൂർണ്ണമായ സഹകരണം വാഗ്ദാനം

ചെയ്തിട്ടുള്ളതു സ്വീകരിക്കുകയും, എന്നിൽ എന്തെങ്കിലും തെറ്റുകൾ കാണുകയാണെങ്കിൽ അതാത് സമയത്ത് ചൂണ്ടിക്കാണിച്ചാൽ അവ തിരുത്തുന്നതിന് ഞാൻ ഒട്ടുംതന്നെ അശ്രദ്ധ കാണിക്കുകയില്ലെന്ന് ഉറപ്പ് നൽകുകയും ചെയ്യുന്നു. എന്റെ പ്രവർത്തനം വിജയകരമാക്കുന്നതിന് വീണ്ടും നിങ്ങളുടെ സഹകരണം അഭ്യർത്ഥിക്കുകയും ജഗദീശ്വരനെ പ്രാർത്ഥിക്കുകയും ചെയ്തുകൊണ്ട് ഞാൻ വീണ്ടും നിങ്ങൾക്ക് നന്ദി പറഞ്ഞുകൊള്ളുന്നു.

ശ്രീ. ഡി. ദാമോദരൻ പോറ്റി

(മാർച്ച് 15, 1967)

ബഹുമാനപ്പെട്ട നിയമസഭാംഗങ്ങളേ, ഈ സഭയുടെ എല്ലാഭാഗത്ത് നിന്നുമുള്ള ഏക കണ്ഠമായ പിന്തുണയോടുകൂടി ഞാൻ ഈ മഹനീയ സ്ഥാനത്തേക്ക് തെരഞ്ഞെടുക്കപ്പെട്ടിരിക്കുകയാണ്. എന്നെ സംബന്ധിച്ചും, എന്റെ കഴിവിനെ സംബന്ധിച്ചുമെല്ലാം ഈ സഭയുടെ എല്ലാ ഭാഗത്തു നിന്നുമുള്ള സുഹൃത്തുക്കൾ, എല്ലാ പാർട്ടിയിലുംപെട്ട സുഹൃത്തുക്കൾ, ഇവിടെ സംസാരിച്ചതിൽ എനിക്ക് അങ്ങേയറ്റം സന്തോഷമുണ്ട്. അവരുടെയെല്ലാം സഹകരണം വാഗ്ദാനം ചെയ്തതിൽ പ്രത്യേകിച്ച് എനിക്ക് കൃതജ്ഞതയുണ്ട്. ഈ സഭാനേതാവായി ഒരാളെ തെരഞ്ഞെടുക്കപ്പെടുന്നതിൽ സ്വീകരിക്കേണ്ട വഴക്കങ്ങളെക്കുറിച്ച് കോൺഗ്രസ് പാർട്ടിയുടെ നേതാവ് ശ്രീ. കരുണാകരൻ അഭിപ്രായം പ്രകടിപ്പിക്കുകയുണ്ടായി. ഏതായാലും ഏകകണ്ഠമായി സഭാധ്യക്ഷനെ തെരഞ്ഞെടുക്കേണ്ടതാണെന്നുള്ള ഏറ്റവും നല്ല ഒരു അഭിപ്രായഗതി ഇന്ന് ഈ സഭയിൽ ഉയർന്നു വന്നിട്ടുള്ളതിൽ എനിക്ക് വളരെ സന്തോഷമുണ്ട്. ഈ സഭയുടെ കഴിഞ്ഞകാല ചരിത്രങ്ങളിൽ അങ്ങനെയൊരു കൺസൾട്ടേഷൻ

നടന്നിട്ടുണ്ടോ എന്ന് അറിഞ്ഞുകൂടാ. ഈ കാര്യത്തിൽ സഭാനേതാവാണെങ്കിൽ, അദ്ദേഹം ഈ സ്പീക്കർ തെരഞ്ഞെടുപ്പുകാര്യത്തിൽ, അദ്ദേഹത്തെ ഞാൻ സന്ദർശിച്ച അവസരത്തിൽ എല്ലാ പാർട്ടിയിലും പെട്ട നേതാക്കളുമായി ആലോചിച്ച് ഐക്യ കണ്ഠേന ഈ കാര്യം നിർവ്വഹിക്കുമെന്നുള്ള അഭിപ്രായഗതി പ്രകടിപ്പിച്ച സംഗതി ഞാനോർക്കുകയാണ്. മാത്രമല്ല, അദ്ദേഹം സ്പീക്കറുടെ നാമനിർദ്ദേശം എഴുതിയപ്പോൾത്തന്നെ കോൺഗ്രസ് പാർട്ടി നേതാവും അതുപോലെ കേരളാ കോൺഗ്രസ് പാർട്ടിയുടെ നേതാവും സ്ഥലത്തുണ്ടോ എന്നന്വേഷിക്കാൻ ടെലിഫോണിൽ വിളിച്ചു ചോദിക്കുകയുണ്ടായി എന്നാണ് എന്റെ ഓർമ്മ. ഏതായാലും ആ നിലയിലുള്ള ആത്മാർത്ഥമായ ഒരു സമീപനം, സഭാനേതാവിൽ നിന്നുണ്ടായിട്ടുണ്ടെന്ന് എനിക്ക് മനസ്സിലാക്കാൻ കഴിഞ്ഞിട്ടുണ്ട്. ഈ സന്ദർഭത്തിൽ ഇത്ര മഹനീയമായ ഈ പദവിയിലേക്ക് സഭയുടെ എല്ലാ ഭാഗത്ത് നിന്നുമുള്ള ഏകകണ്ഠമായ പിന്തുണയോടുകൂടി വളരെ സ്നേഹപൂർവ്വം എന്നെ തെരഞ്ഞെടുത്തയച്ചിരിക്കു

കയാണ്. ഈ സ്ഥാനത്തിന്റെ ഔന്നത്യത്തെപ്പറ്റിയും മാഹാത്മ്യത്തെപ്പറ്റിയും അതുകൈകാര്യം ചെയ്യേണ്ട ഉത്തരവാദിത്വത്തെപ്പറ്റിയും ഞാൻ അങ്ങേയറ്റം ബോധവാനാണ്. വളരെ നിഷ്പക്ഷമായ നിലയിൽ എല്ലാ ഭാഗത്തിലുംപെട്ട സുഹൃത്തുക്കളെയും തൃപ്തരാക്കത്തക്ക നിലയിൽ ഇതുകൈകാര്യം ചെയ്യണമെന്നാണ് എന്റെ ആഗ്രഹം. അതിനുള്ള സഹകരണം എല്ലാ ഭാഗത്തുനിന്നും എനിക്കുണ്ടാകുമെങ്കിൽ ഞാൻ ഭാഗ്യവാനാണ്. വളരെ പ്രശസ്തരായ പല സഭാധ്യക്ഷന്മാരും വാണിരുന്നിട്ടുള്ള ഒരു കസേരയാണിത്. ബഹുമാനപ്പെട്ട പല സ്പീക്കർമാരുടെയും പേരുകൾ ചില സുഹൃത്തുക്കൾ ഇവിടെ എടുത്തു പറഞ്ഞു. ചിലരെക്കെ ഇപ്പോഴും ഈ സഭയിലുണ്ടെന്നുള്ളത് എനിക്ക് ആശയ്ക്കു വകനൽകുന്നു. ശ്രീ. സി.എച്ച്. മുഹമ്മദ് കോയ, ശ്രീ. അലക്സാണ്ടർ പറമ്പിത്തറ-ഇവരെക്കെ ഈ സ്ഥാനം അലങ്കരിച്ചിരുന്നവരാണ്. നിയമസഭാ പാരമ്പര്യമുള്ള വളരെയധികം സുഹൃത്തുക്കൾ ഭരണകക്ഷിയിലും പ്രതിപക്ഷത്തുമായി ഇന്നിവിടെ വന്നിരിപ്പുണ്ട്. ഈ സഭ 1954-ൽ കൂടിയപ്പോൾ ഈ സഭയുടെ ഉപാധ്യക്ഷനായി എന്നെ തെരഞ്ഞെടുത്ത ആ കാലം ഞാനോർക്കുകയാണ്. എനിക്കെതിരായി അന്ന് മത്സരിച്ച ശ്രീ. ടി. കെ. ദിവാകരൻ ഇന്ന് ഈ സഭയിൽ വർക്സ് മിനിസ്റ്ററായിരിക്കുകയാണ്. അതുപോലെ അന്ന് പ്രതിപക്ഷ നേതാവായിരുന്ന ശ്രീ. ടി. വി. തോമസ് ഇന്ന് ഇൻഡസ്ട്രീസ് മിനിസ്റ്ററായിരിക്കുകയാണ്. അന്ന് ശ്രീമാൻ പി. കെ. കുഞ്ഞു സാഹിബ് നിയമസഭയിൽ മന്ത്രിയായിരുന്നു. ഇന്നും ബഹുമാന്യനായ ശ്രീ.

പി. കെ. കുഞ്ഞ് ഒരു മന്ത്രിയായി ഈ സഭയിലിരിക്കുകയാണ്. ശ്രീ. കരുണാകരനും ശ്രീ. കെ. എം. ജോർജ്ജും പറമ്പിത്തറ മാസ്റ്ററും ശ്രീ. പി. രവീന്ദ്രനും - ഞാൻ ഓരോരുത്തരുടെയും പേരെടുത്ത് പറയുന്നതു കൊണ്ട് ചിലരെ വിട്ടുപോയി എന്ന് വിചാരിക്കരുത് - അങ്ങനെ വളരെയധികം നിയമസഭാ പരിചയവും പ്രവർത്തന പാരമ്പര്യവുമുള്ള സുഹൃത്തുക്കൾ അക്കാലത്ത്, ഞാൻ ഉപാധ്യക്ഷനായിരുന്നപ്പോൾ എന്നെ സഹായിക്കാനുണ്ടായിരുന്നു. അവരെല്ലാം ഇന്നും ഈ സഭയിലുണ്ടെന്നുള്ളത് വളരെ ചാരിതാർത്ഥ്യജനകമാണ്. ശ്രീമതി ഗൗരി പ്രശസ്തമായ നിലയിൽ ഈ സഭാമണ്ഡലം അലങ്കരിച്ചിരുന്ന ഒരു ദേഹമാണ്. ആരുടെയെങ്കിലും പേര് വിട്ടുപോയിട്ടുണ്ടെങ്കിൽ ക്ഷമിക്കണം. കൂടാതെ പുതുമുഖങ്ങളായ സുഹൃത്തുക്കളും ഈ നിയമസഭയിൽ വന്നിരിക്കുകയാണ്.

കഴിഞ്ഞ രണ്ടര വർഷക്കാലത്തോളം, നിയമസഭയില്ലാതിരുന്ന ഒരു കാലത്തിനുശേഷം ഇപ്പോൾ ആകെക്കൂടി മാറിയ ഒരു കാലഘട്ടത്തിലേയ്ക്ക് നാം കടന്നിരിക്കുകയാണ്. നമ്മുടെ രാജ്യത്ത്, ജനാധിപത്യമാണെങ്കിൽ കേരളത്തിൽ മാത്രമല്ല - ഇൻഡ്യയിലൊട്ടാകെ, ഒരു പരീക്ഷണഘട്ടത്തിലൂടെ കടന്നുപോകുന്ന ഈ സന്ദർഭത്തിൽ നമ്മുടെ നിയമസഭയ്ക്ക് വളരെയേറെ കാര്യങ്ങൾ ചെയ്യാനുണ്ട്. ഈ നിയമസഭയിലേയ്ക്ക് നമ്മെ തെരഞ്ഞെടുത്തയച്ച ജനങ്ങൾ നമ്മിൽ നിന്ന് വളരെ കാര്യങ്ങൾ പ്രതീക്ഷിക്കുന്നുണ്ടെന്ന് ഞാൻ വിശ്വസിക്കുകയാണ്. ഇവിടെ നിന്ന് ഉച്ചരിക്കപ്പെടുന്ന ഓരോ ശബ്ദവും നിയമസഭയ്ക്ക് നേതൃത്വം കൊടുക്കുന്ന ഭരണകക്ഷിയുടെ ചെയ്തികളും എല്ലാം

ആകാംക്ഷയോടുകൂടി കേൾക്കാനും കാണാനും കാത്തിരിക്കുന്ന ഒരു ജന സഞ്ചയം ഈ രാജ്യത്തുണ്ടെന്നുള്ള ബോധം ഈ സഭയ്ക്കുണ്ടെന്നുള്ളത് തീർച്ചയാണ്. ആ നിലയ്ക്ക് വളരെ ഉത്തരവാദിത്വത്തോടുകൂടി മുന്നോട്ടുപോകേണ്ട ഒരു സാഹചര്യമാണ് ഇന്നുള്ളത്. കഴിഞ്ഞകാലത്തേക്കാൾ എല്ലാം വളരെയേറെ ഉത്തരവാദിത്വബോധത്തോടുകൂടി ഈ നിയമസഭയുടെ പ്രവർത്തനം മുന്നോട്ട് കൊണ്ടു പോകേണ്ടതായിട്ടുണ്ട്. ഭാഗ്യവശാൽ ഈ നിയമസഭയ്ക്ക് പഴയ തിരുവിതാംകൂർ നിയമസഭയായിരുന്നപ്പോഴും തിരു-കൊച്ചി നിയമസഭയായിരുന്നപ്പോഴും കേരളാ നിയമസഭ ആയപ്പോഴുമെല്ലാം പ്രശസ്തമായ പാരമ്പര്യം പാർലമെന്ററി ഡെമോക്രസിയയിൽ നേടിയെടുക്കാൻ കഴിഞ്ഞിട്ടുണ്ട്. പണ്ട് രാജാധികാര കാലത്ത് ശ്രീമൂലം പ്രജാസഭയായിരുന്ന കാലം മുതൽ ജനാധിപത്യത്തിന്റെ വഴക്കം സൃഷ്ടിച്ചിട്ടുള്ള പാരമ്പര്യം ഈ നിയമസഭയ്ക്കുണ്ട്. ആ പാരമ്പര്യവും ജനാധിപത്യവും ആ ജനാധിപത്യം ഉൾക്കൊള്ളുന്ന എല്ലാ കാര്യങ്ങളും ഈ രാജ്യത്ത് രൂഢമൂലമായി ഉറപ്പിക്കുന്നതിന് ഈ നിയമസഭയിൽ വന്നിരിക്കുന്ന എല്ലാ സുഹൃത്തുക്കളും എല്ലാ യത്നങ്ങളും ചെയ്യുമെന്ന് ഞാൻ വിശ്വസിക്കുകയാണ്. ഇതിലേയ്ക്ക് എന്റെ എല്ലാ സഹകരണവും ഉണ്ടായിരിക്കുമെന്ന് തീർച്ചയായും അവർക്ക്

പ്രതീക്ഷിക്കാം. അതോടൊപ്പംതന്നെ ഈ നിയമസഭയിൽ കാര്യങ്ങൾ ഭംഗിയായിട്ടും നിഷ്പക്ഷമായിട്ടും കൈകാര്യം ചെയ്യുന്നതിന് വേണ്ട സഹകരണം വളരെയേറെ ഭരണകക്ഷിയിൽ നിന്നും പ്രതിപക്ഷത്തിൽ നിന്നും ഇപ്പോൾ തന്നെ ഉണ്ടായിക്കഴിഞ്ഞിരിക്കുകയാണ്. വേണ്ട സഹകരണങ്ങൾ ഇനിയും ഈ നിയമസഭാ സെക്രട്ടേറിയറ്റിൽ നിന്നും അതു പോലെ സഭാനടപടികൾ പൊതുജനങ്ങളെ അറിയിക്കുന്ന വളരെ ഗൗരവതരമായ ഉത്തരവാദിത്വമുള്ള ചുമതലയിലേർപ്പെട്ടിരിക്കുന്ന നമ്മുടെ പത്രപ്രവർത്തകരായ സുഹൃത്തുക്കളിൽ നിന്നും സഭാനടപടിയുടെ കാര്യത്തിലും സഭയുടെ അന്തസ്സ് പുലർത്തുന്ന കാര്യത്തിലും ഉണ്ടാകുമെന്ന് ഞാൻ പ്രതീക്ഷിക്കുന്നു. അതിനുവേണ്ടി ഞാൻ എല്ലാ വിഭാഗം സ്നേഹിതന്മാരോടും അഭ്യർത്ഥിക്കുകയാണ്. എനിക്ക് നിർലോഭമായി വാഗ്ദാനം ചെയ്ത സഹകരണത്തിനും അതുപോലെതന്നെ എന്നിലർപ്പിച്ച സ്നേഹവിശ്വാസങ്ങൾക്കും ഈ സഭയിലെ എല്ലാ അംഗങ്ങളോടും ഇവിടുത്തെ പ്രതിപക്ഷനേതാവിനോടും ഭരണകക്ഷിനേതാവിനോടും എന്റെ അകമഴിഞ്ഞ കൃതജ്ഞതയും നന്ദിയും രേഖപ്പെടുത്തുകയാണ്. ഈ സഭയുടെ പ്രവർത്തനത്തിൽകൂടി രാജ്യത്തിന് നേതൃത്വം കൊടുക്കുന്ന ഭരണകക്ഷിക്ക് നാട്ടിന് നന്മ ചെയ്യുവാൻ കഴിയട്ടെ എന്ന് ഞാൻ പ്രാർത്ഥിക്കുകയാണ്.

ശ്രീ. കെ. മായ്തീൻകുട്ടി ഹാജി

(ഒക്ടോബർ 22, 1970)

ബഹുമാനപ്പെട്ട സഭാനേതാവ് അവർക്കളെ, ബഹുമാനപ്പെട്ട പ്രതിപക്ഷനേതാവ് അവർക്കളെ, ഈ സഭയിലെ ബഹുമാനപ്പെട്ട പാർട്ടി നേതാക്കന്മാരെ, ബഹുമാനപ്പെട്ട നിയമ സഭാ സാമാജികന്മാരെ,

സഭയുടെ എല്ലാ ഭാഗത്തുനിന്നും പ്രകടിപ്പിച്ച അഭിനന്ദനങ്ങൾക്കും എന്റെ ഭാവുകങ്ങൾക്കുവേണ്ടിയുള്ള പ്രാർത്ഥനകൾക്കും ഞാൻ ആദ്യമായി നന്ദി രേഖപ്പെടുത്തിക്കൊള്ളട്ടെ. ജനാധിപത്യത്തിന്റെ എല്ലാ പടിയും കടന്നാണ് ഞാൻ ഇവിടെ എത്തിയിട്ടുള്ളത്. വളരെ സന്തോഷത്തോടുകൂടി ഈ പരമോന്നത സഭയുടെ അദ്ധ്യക്ഷ സ്ഥാനത്തേയ്ക്ക് എന്നെ തെരഞ്ഞെടുത്ത് ഇവിടെ നടത്തിയ എല്ലാ പരാമർശനങ്ങളും അനുഭവത്തിൽ വന്നുചേരട്ടെ എന്ന് ഞാൻ ആത്മാർത്ഥമായി പ്രാർത്ഥിക്കുന്നു. എന്റെ പ്രഗത്ഭരായ മുൻഗാമികൾ, എന്റെ രാഷ്ട്രീയ ഗുരുവായ ജനാബ് സീതി സാഹിബും അതിനു മുൻപും അതിനു ശേഷവും ഈ പരമോന്നത സഭയുടെ അദ്ധ്യക്ഷപീഠം അലങ്കരിച്ചിട്ടുള്ള പ്രശസ്തന്മാർ കാണിച്ചിട്ടുള്ള വഴി പിൻതുട

രാൻ എന്റെ കഴിവിന്റെ പരമാവധി പ്രയത്നിക്കുമെന്ന് ഈ സന്ദർഭത്തിൽ ഉറപ്പുപറയാൻ ഞാനാഗ്രഹിക്കുകയാണ്. ജനാധിപത്യ വ്യവസ്ഥിതിയിൽ നിയമസഭാ തലത്തിനുള്ള പ്രാധാന്യവും നിയമസഭാ സാമാജികന്മാർക്കുള്ള ഉത്തരവാദിത്വവും കടമകളും ശരിക്കും ബഹുമാനപ്പെട്ട എല്ലാ മെമ്പറന്മാരും പ്രത്യേകം ശ്രദ്ധിക്കുമെന്ന് ഞാനാഗ്രഹിക്കുകയാണ്. കക്ഷി പരിഗണനയോ കക്ഷി മനോഭാവമോ ഈ സഭയിലെ അംഗങ്ങളുടെ അവകാശങ്ങൾ സംരക്ഷിക്കുന്ന കാര്യത്തിൽ എന്നെ തീണ്ടുക പോലുമില്ലെന്ന് ദൈവത്തിന്റെ നാമത്തിൽ ഞാൻ ഉറപ്പ് പറയുന്നു. കേരളത്തിലെ നിയമസഭയ്ക്ക് കനത്ത, ഭാരിച്ച ഉത്തരവാദിത്വം നിർവ്വഹിക്കുവാനുണ്ട്. ആ ഉത്തരവാദിത്വം നിർവ്വഹിക്കുന്ന സന്ദർഭങ്ങളിൽ ഗവൺമെന്റ് ഭാഗത്തു നിന്നും പ്രതിപക്ഷ ഭാഗത്തുനിന്നും അഭിപ്രായ സംഘട്ടനങ്ങളുണ്ടാകാം. പക്ഷേ ബഹുമാനപ്പെട്ട മെമ്പറന്മാർ ആ സന്ദർഭങ്ങളിൽ ശരിക്കും ആത്മനിയന്ത്രണം പാലിക്കുമെന്ന് ഞാൻ ആഗ്രഹിക്കുന്നു. പ്രത്യേകിച്ചും നമ്മുടെ ഈ സഭയിൽ വളരെയധികം മെമ്പറന്മാർ

പുതിയ ആളുകളാണ്. നിയമസഭാനടപടി കൾ വളരെ കാര്യമായും ജാഗ്രതയോടു കൂടിയും വീക്ഷിക്കുകയും കൈകാര്യം ചെയ്യുകയും ചെയ്യണമെന്ന് ഞാൻ അവരോട് അപേക്ഷിക്കുകയാണ്. ഭാരതത്തിലെ എല്ലാ നിയമസഭകൾക്കും നമ്മുടെ നിയമസഭ ഒരു മാതൃകയായിത്തീരാൻ നിങ്ങളെല്ലാം സഹകരിക്കണമെന്ന് ഒന്നു കൂടി ഞാൻ അപേക്ഷിക്കുന്നു. ഇവിടെ

നടന്ന പരാമർശങ്ങളെല്ലാം വാസ്തവത്തിൽ എന്റെ ഭാരിച്ച ഉത്തരവാദിത്വം ലഘൂകരിക്കുന്നതിന് ഇടയാക്കിയിട്ടുണ്ട്. അതിനേക്കാൾ ഒന്നുകൂടി നന്ദി രേഖപ്പെടുത്തിക്കൊണ്ട് ഈ നിയമസഭയുടെ അന്ത്യപാലിക്കുന്ന കാര്യത്തിൽ ഒത്തൊരുമിച്ച് പ്രവർത്തിക്കണമെന്നും സർവ്വശക്തനായ ദൈവം അതിന് കഴിവ് നൽകട്ടെയെന്ന് പ്രാർത്ഥിച്ചുകൊണ്ടും ഞാൻ വിരമിക്കുന്നു.

ശ്രീ. ടി. എസ്. ജോൺ

(ഫെബ്രുവരി 17, 1976)

ബഹുമാനപ്പെട്ട സഭാനേതാവേ, ബഹുമാനപ്പെട്ട പ്രതിപക്ഷനേതാവേ, ബഹുമാനപ്പെട്ട നിയമസഭാ സാമാജികന്മാരേ,

നിങ്ങൾ എന്നെ ഈ നിയമസഭയുടെ അദ്ധ്യക്ഷനായി തെരഞ്ഞെടുത്തതിൽ ഞാൻ ഓരോരുത്തർക്കും ആത്മാർത്ഥമായി നന്ദി രേഖപ്പെടുത്തുന്നു. ഈ സഭയുടെ എല്ലാ ഭാഗത്തുനിന്നും ഇവിടെ പ്രകടിപ്പിച്ചിട്ടുള്ള ഭാവുകങ്ങൾക്കും ആശംസകൾക്കും സഹകരണ വാഗ്ദാനങ്ങൾക്കും ഞാൻ കൃതജ്ഞത രേഖപ്പെടുത്തട്ടെ. ഈയവസരത്തിൽ ഉന്നതന്മാരായ, പ്രഗത്ഭന്മാരായിരുന്ന എന്റെ മുൻഗാമികളെ ഞാൻ അനുസ്മരിക്കുന്നു. അവർ വെട്ടിത്തെളിച്ച പാതയിൽക്കൂടി മുന്നോട്ടുപോകാൻ ഞാൻ ആഗ്രഹിക്കുന്നു. നിഷ്പക്ഷവും സ്വതന്ത്രവുമായി ഈ പദവി മുന്നോട്ട് കൊണ്ടു പോകണമെന്ന് ഞാൻ ആഗ്രഹിക്കുന്നു. ഈ പദവി വിജയകരമായി മുന്നോട്ട് നയിക്കണമെങ്കിൽ എല്ലാ പേരുടെയും സഹകരണം ആവശ്യമാണ്.

ഞാൻ എല്ലാ അംഗങ്ങളുടെയും സഹകരണം വിനയമായി അഭ്യർത്ഥിക്കുകയാണ്. ചിലപ്പോൾ ചില തെറ്റുകളെല്ലാം സംഭവിച്ചു എന്ന് വരാം. പക്ഷേ ആ തെറ്റുകൾ ഏത് ഭാഗത്തുനിന്നായാലും തിരുത്തുന്നതിനുവേണ്ടി ബോധ്യപ്പെടുത്തിയാൽ അത് തിരുത്താൻ തയ്യാറായിരിക്കുമെന്ന് ഞാൻ ഉറപ്പു തരികയാണ്. ഈ സഭയുടെ അന്തസ്സും ആത്മാഭിമാനവും ഈ സഭയിലെ അംഗങ്ങളുടെ എല്ലാവിധ അവകാശങ്ങളും സംരക്ഷിക്കുമെന്ന് ഞാൻ ഒരിക്കൽ കൂടി ഉറപ്പ് നൽകുന്നു. നിങ്ങൾ ഇവിടെ പ്രകടിപ്പിച്ച സകല മംഗളങ്ങൾക്കും ഭാവുകങ്ങൾക്കും ഒരിക്കൽ കൂടി കൃതജ്ഞത നേർന്നുകൊണ്ടും, എന്റെ ഈ സ്ഥാനം നിഷ്പക്ഷമായി തുടർന്നുകൊണ്ടു പോകുന്നതിന് ജഗദീശ്വരൻ എന്നെ സഹായിക്കട്ടെ എന്ന് പ്രാർത്ഥിച്ചുകൊണ്ടും ഒരിക്കൽ കൂടി എല്ലാപേർക്കും നന്ദി രേഖപ്പെടുത്തിക്കൊണ്ട് ഞാൻ അവസാനിപ്പിക്കുന്നു.

ശ്രീ. ചാക്കിരി അഹമ്മദ് കുട്ടി

(മാർച്ച് 28, 1977)

ബഹുമാന്യരായ സാമാജികന്മാരേ,

ഈ നിയമസഭയുടെ സ്പീക്കറായി നിങ്ങൾ സദയം എന്നെ തെരഞ്ഞെടുക്കുകയും അഭിവാദ്യങ്ങൾ അർപ്പിക്കുകയും ചെയ്തതിന് ഞാൻ ആദ്യമായി കൃതജ്ഞത രേഖപ്പെടുത്തുകയാണ്. വളരെ മഹാനാദും പ്രഗത്ഭന്മാരുമായ ആളുകൾ വഹിച്ച ഉന്നതമായ ഒരു സ്ഥാനത്താണ് ഞാൻ എത്തിച്ചേർന്നിട്ടുള്ളത് എന്നുള്ള ബോധം എന്നെ കർമ്മനിരതനാകാൻ സഹായിക്കട്ടെ എന്ന് ഞാൻ പ്രാർത്ഥിക്കുന്നു. സ്പീക്കർ എന്നുള്ള നിലയിൽ ഈ സഭയിൽ നിഷ്പക്ഷമായും നിസ്വാർത്ഥമായും സത്യസന്ധമായും യാതൊരു പക്ഷഭേദവും കൂടാതെ തന്നെ ഞാൻ പ്രവർത്തിക്കും എന്ന് പരസ്യമായിത്തന്നെ നിങ്ങളോട് ദൃഢസ്വരത്തിൽ പ്രഖ്യാപിക്കുകയാണ്.

പ്രതിപക്ഷമെന്നോ ഭരണപക്ഷമെന്നോ ഉള്ള വ്യത്യാസം എന്നെ സംബന്ധിച്ച് ഉണ്ടാകുകയില്ല. വളരെ ശുഷ്കിച്ച പ്രതിപക്ഷമെന്നോ വമ്പിച്ച ഭരണപക്ഷമെന്നോ ഒന്നും തന്നെ സ്പീക്കറെ സംബന്ധിച്ചുള്ള കാര്യങ്ങളിൽ ഉണ്ടാകുകയില്ലെന്ന് ഞാൻ

തീർത്തും പറയാനാഗ്രഹിക്കുകയാണ്. ആ കാര്യത്തിൽ പാർട്ടി പരിഗണനകൾക്കോ പാർട്ടി ബന്ധങ്ങൾക്കോ അതീതനായി നിന്നുകൊണ്ടുതന്നെ ഞാൻ പ്രവർത്തിക്കുമെന്ന് നിങ്ങൾക്ക് ഉറപ്പ് നൽകുവാൻ ആഗ്രഹിക്കുന്നു.

വളരെ വിസ്തരിച്ച് പറയേണ്ട അവസരമില്ലെങ്കിലും ഇന്ന് നമ്മെ സംബന്ധിച്ചിടത്തോളം വളരെ ഉത്തരവാദിത്വമുള്ള ഒരു സന്ദർഭമാണ് ഇത് എന്നുള്ളത് പ്രതിപക്ഷവും ഭരണപക്ഷവും എല്ലാം ഓർക്കണം.

എനിക്ക് വളരെ വിനീതമായി പറയുവാനുള്ളത് പ്രതിപക്ഷമെന്നോ, ഭരണപക്ഷമെന്നോ ഉള്ള വ്യത്യാസം കൂടാതെ ഈ നാട്ടിന്റെ പുരോഗതിക്കുവേണ്ടി ഈ നാടിനുവേണ്ടി പ്രവർത്തിക്കുവാൻ നാം കർമ്മധീരരായി മുന്നോട്ട് വരണമെന്നുള്ളതാണ്. ബഹുമാനപ്പെട്ട മെമ്പർമാരുടെ പ്രസംഗത്തിൽ വ്യക്തിപരമായോ ആരോപണപരമായോ ഉള്ള സംസാരങ്ങൾ കഴിയുന്നതും ഒഴിവാക്കുന്നത് നന്നായിരിക്കും എന്നുകൂടി ഞാൻ വളരെ സ്നേഹപൂരകരും നിങ്ങളേവരോടും അഭ്യർത്ഥിക്കുകയാണ്.

എന്നെ സംബന്ധിച്ചിടത്തോളം പല പരാമർശങ്ങളും ഇവിടെ പറഞ്ഞു. ഞാൻ ബഹുമാനപ്പെട്ട മെമ്പർമാരെ എന്റെ സുഹൃത്തുക്കൾ എന്ന് സംബോധന ചെയ്യുകയാണെങ്കിൽ അത് തെറ്റാകുകയില്ലെന്ന് ഞാൻ വിശ്വസിക്കുകയാണ്.

ഈ സഭയിലെ 139 അംഗങ്ങളും എന്റെ ആത്മസുഹൃത്തുക്കളാണ്. ആ വീക്ഷണത്തോടുകൂടിത്തന്നെ കാര്യങ്ങൾ നിർവ്വഹിക്കുവാൻ എല്ലാ പക്ഷത്തുനിന്നും

- ഭരണപക്ഷത്തുനിന്നും പ്രതിപക്ഷത്തു നിന്നും - പ്രത്യേകിച്ച് സഭാ നേതാവിൽ നിന്നും പ്രതിപക്ഷ നേതാവിൽ നിന്നും - നിർലോഭവും ഹൃദയപൂർവ്വമായ സഹായ സഹകരണങ്ങൾ ഉണ്ടാകണമെന്ന് ഞാൻ വിനീതമായി അഭ്യർത്ഥിക്കുകയാണ്. നമ്മുടെ ചുമതലകൾ ഭംഗിയാംവണ്ണം നിർവ്വഹിക്കുവാൻ സർവ്വശക്തനായ ദൈവത്തിന്റെ അനുഗ്രഹവും സഹായവും ഉണ്ടാവട്ടെ എന്ന് പ്രാർത്ഥിച്ചുകൊണ്ട് ഞാൻ എന്റെ വാക്കുകൾ ഉപസംഹരിക്കുന്നു.

ശ്രീ. എ. പി. കുര്യൻ (ഫെബ്രുവരി 15, 1980)

ബഹുമാനപ്പെട്ട സഭാനേതാവേ, പ്രതിപക്ഷ നേതാവേ, കക്ഷിനേതാക്കളേ, മറ്റ് നിയമ സഭാംഗങ്ങളേ,

കേരള നിയമസഭയുടെ സ്പീക്കറായി തെരഞ്ഞെടുക്കപ്പെട്ടതിൽ എന്നെ അനു മോദിച്ചുകൊണ്ട് ബഹുമാനപ്പെട്ട സഭാനേതാവും പ്രതിപക്ഷനേതാവും മറ്റ് കക്ഷി നേതാക്കളും നടത്തിയ പരാമർശങ്ങൾക്ക് ഞാൻ ആദ്യമായി നന്ദി പ്രകാശിപ്പിക്കുകയാണ്. ഏകകണ്ഠമായി എന്നെ തെരഞ്ഞെടുക്കുന്നതിൽ ഈ സഭയുടെ എല്ലാ ഭാഗത്തുനിന്നും കാണിച്ച, എന്നിൽ അർപ്പിച്ച വിശ്വാസത്തിനും ഞാൻ പ്രത്യേകം നന്ദി പ്രകാശിപ്പിച്ചുകൊള്ളട്ടെ. ഇവിടെ സഭാനേതാവും പ്രതിപക്ഷ നേതാവും മറ്റ് കക്ഷി നേതാക്കളും പ്രതിപാദിച്ചതുപോലെ എന്നിൽ അർപ്പിതമായിരിക്കുന്ന ചുമതല ഞാൻ നിഷ്പക്ഷമായി പൂർത്തിയാക്കേണ്ടുപോകുമെന്ന് ഈ സന്ദർഭത്തിൽ എല്ലാ അംഗങ്ങൾക്കും ഞാൻ ഉറപ്പ് നൽകുകയാണ്. ആവുന്നത്ര എല്ലാ അംഗങ്ങളുടെയും അവകാശം സംരക്ഷിക്കാൻ സാധ്യമായ എല്ലാ

പരിശ്രമവും ഈ സഭയുടെ അധ്യക്ഷൻ എന്ന നിലയിൽ എന്റെ ഭാഗത്തുനിന്നുണ്ടാകുമെന്നുകൂടി ഞാൻ അനുസ്മരിക്കുകയാണ്. വളരെ ഭാരിച്ച ഒരു ഉത്തരവാദിത്വമാണ് എന്നിൽ അർപ്പിതമായിട്ടുള്ളത് എന്ന തികഞ്ഞ ബോധം എനിക്കുണ്ട്. അതു നിറവേറ്റുന്നതിന് എന്റെ പരമാവധി പരിശ്രമം ഞാൻ നടത്തും. എങ്കിൽത്തന്നെയും എല്ലാ ബഹുമാനപ്പെട്ട നിയമ സഭാംഗങ്ങളുടെയും കലവറയില്ലാത്ത പിന്തുണകൊണ്ട് മാത്രമേ ഞാൻ ആഗ്രഹിക്കുന്ന തരത്തിൽ ഈ കൃത്യം നിർവ്വഹിക്കുവാൻ കഴിയൂ എന്നെനിക്ക് ബോധ്യമുണ്ട്. അതിന് എല്ലാ കക്ഷിനേതാക്കളുടെയും എല്ലാ അംഗങ്ങളുടെയും സഹായം പ്രത്യേകിച്ചും ഈ സന്ദർഭത്തിൽ ഞാൻ അഭ്യർത്ഥിക്കുകയാണ്. നമ്മുടെ സംസ്ഥാനത്തെ വിവിധ ജനവിഭാഗങ്ങളെ ബാധിക്കുന്ന പ്രശ്നങ്ങൾ വളരെ ശക്തിയായി ഉന്നയിക്കുന്നതിനും നിയമനിർമ്മാണ നടപടികളിലൊക്കെ ആവശ്യാനുസരണം സമയം ലഭ്യമാക്കുന്നതിനും നിയമസഭാ നടപടിച്ചട്ടങ്ങളുടെ പരിമിതികൾക്കകത്ത് നിന്നുകൊണ്ട് അംഗങ്ങളുടെ താല്പര്യം

എത്രമാത്രം സംരക്ഷിക്കാമോ അത്രയും സംരക്ഷിക്കുന്നതിന് വേണ്ടിയും പരമാവധി പരിശ്രമിക്കുമെന്നകാര്യം കൂടി ഞാൻ ഈ അവസരത്തിൽ ഓർമ്മിപ്പിക്കുകയും ചെയ്യുന്നു. ഇത്തരുന്നത്തിൽ എനിക്ക് ആശ്വാസമുള്ള ഒരു സംഗതി കൂടി പറഞ്ഞുകൊള്ളട്ടെ. ഇന്നിവിടെ തെരഞ്ഞെടുക്കപ്പെട്ട് വന്നിട്ടുള്ള നിയമസഭാംഗങ്ങളിൽ വളരെയധികംപേരും കഴിഞ്ഞകാലത്ത് നിയമസഭാംഗങ്ങളായിരുന്ന് പരിചയം സമ്പാദിച്ചിട്ടുള്ളവരാണ്. ശേഷിക്കുന്ന ബഹുമാനപ്പെട്ട അംഗങ്ങളും തങ്ങളുടെ പ്രശസ്തമായ പൊതുജീവിതത്തിൽക്കൂടി

വലിയ പാരമ്പര്യം പുലർത്തിയിട്ടുള്ളവരാണ്. എല്ലാവരും കൂടിച്ചേർന്ന് ഈ നിയമസഭാ നടപടിക്രമങ്ങൾ വിജയകരമാക്കുന്നതിന് എന്നെ സഹായിക്കുമെന്നെ നിക്കുറപ്പുണ്ട്. സഭയുടെ എല്ലാ ഭാഗത്ത് നിന്നുമുള്ള സഹകരണം ഞാൻ ഒരിക്കൽക്കൂടി അഭ്യർത്ഥിക്കുകയാണ്. സഭാനടപടികൾ റിപ്പോർട്ട് ചെയ്യുന്ന കാര്യത്തിൽ പത്രപ്രവർത്തകരായ സുഹൃത്തുക്കളുടെ കൂടി സഹകരണം പ്രത്യേകിച്ച് അഭ്യർത്ഥിച്ചുകൊണ്ടും നിങ്ങൾ ഇവിടെ നൽകിയ സഹകരണത്തിന് നന്ദി പ്രകാശിപ്പിച്ചുകൊണ്ടും ഞാൻ അവസാനിപ്പിക്കുന്നു.

ശ്രീ. എ. സി. ജോസ്

(ഫെബ്രുവരി 3, 1982)

ബഹുമാനപ്പെട്ട സഭാനേതാവേ, ബഹുമാനപ്പെട്ട പ്രതിപക്ഷനേതാവേ, ബഹുമാന്യരായ നിയമസഭാ സാമാജികരേ, ബഹുമാനപ്പെട്ട പത്രപ്രതിനിധികളേ,

ഈ സഭയുടെ പരമോന്നതപദവിയായ സ്പീക്കർ സ്ഥാനത്തേയ്ക്ക് എന്നെ ഐക്യകണ്ഠേന തെരഞ്ഞെടുത്തതിന് ഞാൻ ഹൃദയംഗമമായ നന്ദി രേഖപ്പെടുത്തുന്നു. തെരഞ്ഞെടുപ്പിന് ശേഷം ബഹുമാനപ്പെട്ട സഭാനേതാവും ബഹുമാനപ്പെട്ട പ്രതിപക്ഷനേതാവും മറ്റ് ബഹുമാനപ്പെട്ട നേതാക്കളും എന്നെപ്പറ്റി പറഞ്ഞ നല്ല വാക്കുകൾക്കും അനുഗ്രഹ വചസ്സുകൾക്കും അഭിനന്ദനങ്ങൾക്കും ഞാൻ അകൈതവമായ നന്ദി രേഖപ്പെടുത്തുന്നു. ഈ ബഹുമാനപ്പെട്ട സഭയുടെ പ്രവർത്തനങ്ങളിലേക്ക് കേരളീയരാകമാനം ഉറ്റുനോക്കുന്നതും ഈ സഭയുടെ പ്രവർത്തനത്തിലെ ഏറ്റവും നിർണ്ണായകവുമായ ഒരു സന്ദർഭത്തിലാണ് ഈ സഭയുടെ അദ്ധ്യക്ഷപദവിയിലേക്ക് നിങ്ങളെന്നെ നിയോഗിച്ചിട്ടുള്ളത്. ആ കനപ്പെട്ട ഉത്തരവാദിത്വം എന്നെ ഭയപ്പെടുത്തുന്നുണ്ട്. എങ്കിൽക്കൂടി ഈ സഭയിലെ ബഹു

മാന്യരായ അംഗങ്ങളുടെ നിർലോഭമായ സഹകരണത്തിലൂടെ, ഭയകൗടില്യലോഭങ്ങൾക്ക് വശംവദനാകാതെ, എന്റെ കർത്തവ്യപൂർത്തീകരണത്തിന് ആത്മാർത്ഥമായി ഞാൻ പരിശ്രമിക്കുമെന്ന് ബഹുമാനപ്പെട്ട ഈ സഭയ്ക്ക് ഞാൻ ഉറപ്പുനൽകുന്നു. വിശിഷ്ടങ്ങളായ പാരമ്പര്യങ്ങളുടെ പരവതാനി വിരിച്ച് കടന്നുപോയിട്ടുള്ള എന്റെ പൂർവ്വികർ കാണിച്ചുതന്ന പാതയിലൂടെ മാത്രമേ ഞാനും ചരിക്കൂ എന്ന് സഭയ്ക്ക് ഞാനുറപ്പ് നൽകുന്നു. ഇപ്പോൾ ഇവിടെ എന്നെപ്പറ്റി പറഞ്ഞ കാര്യങ്ങൾക്ക് ഇവിടെ നിന്നിറങ്ങിപ്പോകുമ്പോഴും അർഹനാകുമെങ്കിൽ ഈ പദവിക്ക് ഞാനർഹനായി എന്ന് എന്നെ സംബന്ധിച്ചിടത്തോളം സംതൃപ്തിയുണ്ടാവും. ഈ സഭയിൽ സ്പീക്കറെന്ന നിലയിൽ നിഷ്പക്ഷതയോടും കർത്തവ്യബോധത്തോടും കൂടി എന്റെ കൃത്യങ്ങൾ നിർവ്വഹിക്കാൻ ഞാൻ പരിശ്രമിക്കുന്നതാണ്. ആ കർത്തവ്യനിർവ്വഹണത്തിൽ പാർട്ടി പരിഗണനയോ പാർട്ടി ചിന്തയോ എന്നിലുണ്ടാവുകയില്ലെന്ന് ഉറപ്പ് നൽകാനും ഞാനാശിക്കുന്നു. നമ്മുടെ നാടിനെ കാതലായി ബാധിക്കുന്ന വിവിധ

ങ്ങളായ പല പ്രശ്നങ്ങളും ആലോചനാ വിഷയമാകേണ്ട ഒരു വേദിയാണ് ഈ സഭ. ഉദാത്തമായ ചുമതലകൾ നിറവേറ്റാൻ ഈ സഭയിലെ മുഴുവൻ അംഗങ്ങളെയും ഞാൻ ക്ഷണിക്കുന്നു. പ്രശ്നങ്ങളിൽ അതിരുകളും ശക്തിമത്തമായ അഭിപ്രായ വ്യത്യാസങ്ങൾ ഉണ്ടായി എന്നു വന്നേക്കാം. എങ്കിലും നാടിന്റെയും നാട്ടാരുടെയും നന്മയാണ് പരമലക്ഷ്യം. ആ ലക്ഷ്യബോധത്തോടും പ്രവർത്തനക്ഷമത നിലനിർത്താനാവശ്യമായ സഹിഷ്ണുതയോടും കൂടി ബഹുമാനപ്പെട്ട എല്ലാ മെമ്പറന്മാരും ഇവിടെ നടക്കുന്ന ചർച്ചകളിൽ പങ്കു കൊള്ളണമെന്ന് എനിക്ക് പ്രത്യേകമായ അപേക്ഷയുണ്ട്. കേരളത്തിന്റെയും കേരളീയരുടെയും അന്തസ്സുയർത്തുമാറ് ഉന്നതമായ ജനാധിപത്യ മാനദണ്ഡങ്ങൾക്കനുസൃതമായി ഈ സഭയുടെ നടപടികൾ കൊണ്ടുപോകാൻ ബഹുമാനപ്പെട്ട എല്ലാ അംഗങ്ങളും എന്നെ സഹായിക്കണമെന്ന്

ഓരോ അംഗത്തോടും വ്യക്തിപരമായി ഞാൻ ആത്മാർത്ഥമായി അഭ്യർത്ഥിക്കുന്നു. എന്നിൽ നിക്ഷിപ്തമായിരിക്കുന്ന ശ്രമകരവും ഭാരിച്ചതുമായ ഉത്തരവാദിത്വങ്ങൾ വിജയകരമായി നിറവേറ്റാൻ കഴിയും, നിങ്ങളുടെ എല്ലാവരുടെയും സഹായസഹകരണങ്ങളുണ്ടെങ്കിൽ, എന്ന് ഞാൻ വിശ്വസിക്കുന്നു. ഇവിടെ വളരെ പരിചയസമ്പന്നമായ നിയമസഭാ സ്റ്റാഫ് ഉണ്ട്. നിയമസഭാ സെക്രട്ടറിയെ സംബന്ധിച്ച് പറഞ്ഞാൽ അദ്ദേഹവും ഞാനുമായിട്ടുള്ള ബന്ധം ഗുരുവിന്റേതും ശിഷ്യന്റേതുമാണ്. ആ ബന്ധത്തിന്റെയും പരിചയസമ്പന്നരായ സ്റ്റാഫിന്റെയും സഹായത്തോടുകൂടി എന്റെ കർത്തവ്യങ്ങൾ കൂടുതൽ പൂർണ്ണമായി നിറവേറ്റാൻ കഴിയുമെന്ന പ്രതീക്ഷയോടുകൂടി, ഒരിക്കൽകൂടി നിങ്ങളോരോരുത്തർക്കും നന്ദി പറഞ്ഞുകൊണ്ട് ഞാൻ ചുരുക്കുന്നു. നിങ്ങൾക്ക് ഒരിക്കൽ കൂടി നന്ദി.

ശ്രീ. വക്കം പുരുഷോത്തമൻ

(ജൂൺ 24, 1982)

ബഹുമാനപ്പെട്ട സഭാനേതാവേ, ബഹുമാനപ്പെട്ട പ്രതിപക്ഷനേതാവേ, ബഹുമാന്യരായ സഭാംഗങ്ങളേ,

എന്നെ സ്പീക്കറായി തെരഞ്ഞെടുത്തതിൽ ഞാനാദ്യമായി നന്ദി പ്രകാശിപ്പിച്ചുകൊള്ളട്ടെ. അതോടൊപ്പം, ബഹുമാനപ്പെട്ട സഭാനേതാവിൽ നിന്നും ബഹുമാനപ്പെട്ട പ്രതിപക്ഷനേതാവിൽ നിന്നും വിവിധ കക്ഷികളുടെ നേതാക്കന്മാരിൽനിന്നുമുണ്ടായ അനുമോദനങ്ങൾക്കും ആശംസകൾക്കും സഹകരണ വാഗ്ദാനങ്ങൾക്കും നല്ല വാക്കുകൾക്കുമെല്ലാം ഞാൻ നന്ദി പറയുന്നു. ഈ മഹനീയമായ സഭ അതിന്റെ ഏറ്റവും ഉന്നതമായ സ്ഥാനത്താണ് എന്നെ അവരോധിച്ചിരിക്കുന്നത്. ഈ സ്ഥാനം ഗൗരവമേറിയ ചില ഉത്തരവാദിത്വങ്ങൾ എന്നിൽ അർപ്പിച്ചിരിക്കുന്നു എന്ന ബോധം എനിക്കുണ്ട്. ഉൽകൃഷ്ടമായ ജനാധിപത്യ പാരമ്പര്യം വകാശപ്പെടാവുന്ന നമ്മുടെ ഈ സഭയിൽ എന്റെ മുൻഗാമികൾ സൃഷ്ടിച്ചിട്ടുള്ള ഉത്തമ മാതൃകകൾ എനിക്ക് മാർഗ്ഗദർശകങ്ങളാകുമെന്ന ആശ്വാസവുമുണ്ട്.

ജനാധിപത്യത്തിന്റെ പ്രവർത്തനം സ്വാതന്ത്ര്യ പ്രാപ്തിക്കുശേഷം കേരളത്തിൽ എന്നും ചൈതന്യപൂർണ്ണമായിരുന്നു. പ്രബുദ്ധമായ പൊതുജനാഭിപ്രായവും ജാഗരൂകമായ വൃത്താന്തപത്രപ്രവർത്തനവും ഇവിടെ നിലനിന്നുപോരുന്നു. ഇവിടുത്തെ പാർട്ടികളുടെ ബാഹുല്യവും അവയുണ്ടാക്കുന്ന കുട്ടുകെട്ടുകളും കേരളത്തിന് പുറത്തുള്ള രാഷ്ട്രമീമാംസകർക്ക് പലപ്പോഴും മനസ്സിലാക്കാൻ പ്രയാസമുള്ള ഒരു പ്രതിഭാസമായിട്ടുണ്ട്. അതേസമയം നിയമസഭയ്ക്കുള്ളിൽ നാം മിക്കവാറും ദികക്ഷി സമ്പ്രദായത്തിൽ പ്രവർത്തനം നടത്തുന്നു. അതുകൊണ്ടുതന്നെയാണ് പ്രവർത്തനക്ഷമമായ ഭരണസംവിധാനമെന്ന നിലയിൽ വിശ്വസനീയത നേടാൻ നമ്മുടെ കുട്ടുകെട്ടുകൾക്ക് കഴിഞ്ഞിട്ടുള്ളത്. പാർലമെന്റി ഭരണസമ്പ്രദായത്തിൽ ഏറ്റവും മുഖ്യമായിട്ടുള്ള കർത്തവ്യങ്ങളാണ് ഭരണഘടനാപ്രകാരം നിയമസഭകൾക്ക് ഏൽപ്പിച്ചുകൊടുത്തിട്ടുള്ളത്. നല്ലൊരു ഭരണത്തിനുവേണ്ടി പ്രവർത്തിക്കുക എന്ന ചുമതല നിയമസഭാസാമാജികരായ നമുക്കുള്ളതാണ്. നിയമസഭയുടെ കാര്യനിർവ്വഹണ

ത്തിന്റെ സുഗമവും നിർവിഘ്നവുമായ ഗതിക്കനുകൂലമായി പെരുമാറാനുള്ള നിരന്തരമായ യത്നം നമ്മുടെ കടമയായിത്തീർന്നിരിക്കുന്നു. നയങ്ങളും പരിപാടികളും - എന്നുവേണ്ട, നിയമനിർമ്മാണം പോലും ചിലപ്പോൾ രൂക്ഷമായ അഭിപ്രായ സംഘട്ടനങ്ങൾക്ക് വഴിതെളിച്ചേക്കാമെന്നും വ്യത്യസ്തങ്ങളായ താൽപര്യങ്ങളും സിദ്ധാന്തങ്ങളും തമ്മിൽ ഉരസലുകളും സംഘട്ടനങ്ങളുമുണ്ടാവുക സ്വാഭാവികമാണെന്നും ഞാനംഗീകരിക്കുന്നു. രാഷ്ട്രീയ യുദ്ധങ്ങൾ അധികവും നടക്കുന്നത് സഭാതലമെന്ന രണാങ്കണത്തിലാണെന്ന് പറയാറുള്ളത് അതുകൊണ്ടുതന്നെയാണ്. പക്ഷേ ഈ കാര്യങ്ങളൊന്നും, ഈ മഹനീയമായ സഭയിലേക്ക് നമ്മെ തെരഞ്ഞെടുത്തയച്ച ജനങ്ങളോട് നമുക്കുള്ള പാവനമായ കർത്തവ്യങ്ങൾക്ക് ഒരിക്കലും ഹാനികരമാകാൻ പാടില്ല. ഏറ്റവും മുഖ്യമായി ലക്ഷ്യമാക്കാനുള്ളത് ജനങ്ങളുടെ ക്ഷേമം തന്നെയാണ്. നമ്മുടെ ചർച്ചകൾക്ക് വഴികാട്ടികളാകേണ്ടത് അവരുടെ താൽപര്യങ്ങളും.

നിയമസഭയിലെ അംഗത്വം ജനസേവനത്തിന് കിട്ടുന്ന ഒരവസരമാണ് എന്ന വസ്തുത ഞാൻ നിങ്ങളെ പ്രത്യേകം അനുസ്മരിപ്പിക്കേണ്ടതില്ല. നിയമസഭയുടെ നടപടികളും കാര്യനിർവ്വഹണവും സംബന്ധിച്ച ചട്ടങ്ങൾ, സഭയുടെ നേടുന്നാളത്തെ പാരമ്പര്യത്തിലൂടെ സ്ഥിരപ്രതിഷ്ഠ നേടിയിട്ടുള്ള കീഴ്വഴക്കങ്ങൾ എന്നിവ അംഗങ്ങൾക്ക് മേൽപ്പറഞ്ഞ ലക്ഷ്യപ്രാപ്തിക്ക് ഫലപ്രദമായ സംഭാവന നൽകാൻ അനേകം മാർഗ്ഗങ്ങൾ തുറന്നിട്ടിരിക്കുന്നു. ഈ രംഗത്ത് നൂതനമായ

ഉപായങ്ങളാവിഷ്കരിച്ച് മാർഗദർശിത്വം വഹിച്ചതിന്റെ പേരിലുള്ള വൈശിഷ്ട്യവും കേരള നിയമസഭയ്ക്കുണ്ട്. 1980-ൽ ആവിഷ്കരിച്ച സബ്ജക്ട് കമ്മിറ്റികൾ തന്നെ ഇതിനൊരുദാഹരണമാണ്.

ബഹുമാനപ്പെട്ട അംഗങ്ങൾക്ക് സഭയുടെയും അതിന്റെ കമ്മിറ്റികളുടെയും നടപടികളിൽ പ്രയോജനകരമായ പങ്കാളിത്തം വഹിക്കാൻ പരമാവധി അവസരങ്ങൾ സഭയുടെ ചട്ടങ്ങൾക്കനുസരണമായി നൽകുന്നതിന് സഭാധ്യക്ഷനെന്ന നിലയിൽ ഞാൻ എപ്പോഴും പരിശ്രമിക്കുന്നതാണ്. അംഗങ്ങളിൽ ഓരോരുത്തരുടെയും അവകാശങ്ങൾക്ക് പരമാവധി പരിരക്ഷ നൽകാൻ എല്ലാ പരിശ്രമങ്ങളും നടത്തുമെന്നും ഞാൻ ഉറപ്പുനൽകുന്നു.

ഈ ഉന്നതമായ പദവിയുടെ ചുമതലകൾ വഹിക്കുന്നതിൽ എനിക്ക് കക്ഷിഭേദമന്യേ ബഹുമാന്യരായ അംഗങ്ങളുടെ പിൻതുണയുണ്ടാകുമെന്ന് ഞാൻ പ്രതീക്ഷിക്കുന്നു. ക്രമാനുസൃതമായും ഫലപ്രദമായും അചഞ്ചലമായ നിഷ്പക്ഷതയോടുകൂടിയും നടപടികളെ നയിക്കാൻ പ്രതിജ്ഞാബദ്ധനായ എനിക്ക് നീതിയുക്തമായ തീരുമാനങ്ങളെടുക്കുന്ന കാര്യത്തിൽ സഭാനടപടിച്ചട്ടങ്ങളെയും അംഗീകൃത കീഴ്വഴക്കങ്ങളെയും മുറുകെ പിടിക്കേണ്ടിവരും. പ്രശ്നങ്ങൾ എത്രമേൽ ക്ഷോഭജനകങ്ങളായാലും സഭാനടപടിച്ചട്ടങ്ങൾക്കും അംഗീകൃത കീഴ്വഴക്കങ്ങൾക്കും അനുസൃതമായി തന്നെ സഭാനടപടികളിൽ പങ്കുകൊള്ളും എന്ന വിവേകപൂർവ്വമായ ദൃഢനിശ്ചയം ഒരിക്കലും കൈവിടാതെ ഓരോ അംഗവും സഭ

യിൽ പെരുമാറിയാൽ മാത്രമെ സഭയുടെ അന്തസ്സ് പുലർത്താനും സഭാനടപടികൾ സുഗമമാക്കാനും കഴിയൂ എന്ന വസ്തുത ഞാൻ ഇവിടെ അനുസ്മരിപ്പിച്ചുകൊള്ളട്ടെ. ഈ കാര്യം ബഹുമാനപ്പെട്ട അംഗങ്ങളും അവർക്ക് മാർഗ്ഗനിർദ്ദേശം നൽകുന്ന കക്ഷി നേതൃത്വങ്ങളും ഗൗരവപൂർവ്വം പരിഗണിക്ക

ണമെന്ന് ഞാനഭ്യർത്ഥിക്കുകയാണ്. ആദര ണീയമായ ഈ സ്ഥാനത്തിന് ചേർന്ന വിധം നിലകൊള്ളാൻ എന്നാലാവും വിധം ഞാൻ പരിശ്രമിക്കുകയാണ്.

എല്ലാ വിഭാഗത്തിന്റെയും സഹകരണം ഒരിക്കൽകൂടി ഞാനഭ്യർത്ഥിക്കുന്നു. ഒരിക്കൽ കൂടി എല്ലാവർക്കും ഞാൻ നന്ദി പറയുന്നു.

ശ്രീ. വി. എം. സുധീരൻ

(മാർച്ച് 8, 1985)

ബഹുമാനപ്പെട്ട സഭാനേതാവേ, ബഹുമാനപ്പെട്ട പ്രതിപക്ഷനേതാവേ, ബഹുമാന്യരായ കക്ഷിനേതാക്കളേ, ബഹുമാന്യരായ സഭാംഗങ്ങളേ,

എന്നെ സ്വീകരണത്തിന് തയ്യാറെടുത്തതിന് ഞാൻ നിങ്ങളോടോരോരുത്തരോടും ആദ്യമായി നന്ദി പ്രകാശിപ്പിച്ചുകൊള്ളട്ടെ. ബഹുമാനപ്പെട്ട സഭാനേതാവിൽനിന്നും പ്രതിപക്ഷനേതാവിൽ നിന്നും വിവിധ കക്ഷികളുടെ നേതാക്കളിൽനിന്നുമുണ്ടായ അനുഭവങ്ങൾക്കും ആശംസകൾക്കും സഹകരണ വാഗ്ദാനങ്ങൾക്കും എനിക്കു റിച്ച് പറഞ്ഞ നല്ലവാക്കുകൾക്കുമെല്ലാം ഞാൻ നന്ദി പറയുന്നു.

ജനാധിപത്യത്തിന്റെ ശ്രീകോവിലായ ഈ മഹനീയ സഭയുടെ അത്യുന്നത പദവിയിലേക്കാണ് നിങ്ങൾ എന്നെ തെരഞ്ഞെടുത്തിരിക്കുന്നത് എന്നോർക്കുമ്പോൾ ഞാൻ ഏറ്റെടുത്തിട്ടുള്ള ഉത്തരവാദിത്വത്തിന്റെ ഗൗരവം പൂർണ്ണമായി ഉൾക്കൊള്ളുന്നു. ഈ മഹനീയ സഭയുടെ അന്തസ്സം അഭിമാനവും ഉയർത്തിപ്പിടിച്ചുകൊണ്ടും ബഹുമാനപ്പെട്ട അംഗങ്ങളുടെ അവകാശ

ങ്ങൾ പൂർണ്ണമായും സംരക്ഷിച്ചുകൊണ്ടും ഞാൻ ഏറ്റെടുത്ത ചുമതല തൃപ്തികരമായി നിറവേറ്റാൻ ശ്രമിക്കുമെന്ന് നിങ്ങൾക്ക് ഉറപ്പ് നൽകുന്നു.

എനിക്ക് ചിരപരിചിതമായ പ്രവർത്തന രംഗത്തുനിന്നും വ്യത്യസ്തമായ ഒരു പ്രവർത്തന മേഖലയിലേക്കാണ് ഞാൻ കാലുണുന്ന്. തികച്ചും അവിചാരിതമായും അപ്രതീക്ഷിതമായും എന്നിൽ അർപ്പിതമായ ഈ ഉത്തരവാദിത്വം ഭംഗിയായി നിർവ്വഹിക്കാൻ സഭയിലെ ബഹുമാന്യരായ എല്ലാ അംഗങ്ങളുടെയും കലവറയില്ലാത്ത സഹകരണവും സഹായവും ഞാൻ പ്രതീക്ഷിക്കുന്നു.

ഉൽകൃഷ്ടവും ഉദാത്തവുമായ ജനാധിപത്യ പാരമ്പര്യമവകാശപ്പെടാവുന്ന നമ്മുടെ നിയമസഭ ഇന്ത്യയിലെ പല സംസ്ഥാന നിയമസഭകൾക്കും മാർഗ്ഗദർശനവും നേതൃത്വവും നൽകിയിട്ടുള്ള വസ്തുത ഞാനിവിടെ സ്മരിക്കുന്നു.

പാർലമെന്ററി ഭരണസമ്പ്രദായത്തിൽ അതിപ്രധാനമായ പങ്കാണ് നമ്മുടെ നിയമസഭകൾക്ക് ഭരണഘടന വിഭാവനം ചെയ്യുന്നത്.

ജനക്ഷേമകരമായ സൽഭരണത്തിനുവേണ്ടി പ്രവർത്തിക്കുവാൻ ജനപ്രതിനിധികളായ നാം ചുമതലപ്പെട്ടവരാണ്. വ്യത്യസ്തങ്ങളായ രാഷ്ട്രീയാദർശങ്ങൾ വച്ചുപുലർത്തുന്നവരാണ് ഈ സഭയിലുള്ളതെങ്കിലും നമ്മുടെയെല്ലാം ആത്യന്തികലക്ഷ്യം ജനനയംതന്നെയാകാൻ ഒരിക്കലും വിസ്മരിക്കാൻ കഴിയില്ല. വ്യത്യസ്ത രാഷ്ട്രീയ പ്രത്യയശാസ്ത്രങ്ങളെ പിന്തുടരുന്ന നിയമസഭാ സാമാജികന്മാർക്ക് ഓരോ രാഷ്ട്രീയ കക്ഷിയോടും കടപ്പാടുണ്ടെങ്കിലും, ആത്യന്തികമായ കടപ്പാട് ജനങ്ങളോടാണെന്ന കാര്യം നാം മറന്നുകൂടാ.

രൂക്ഷമായ അഭിപ്രായസംഘട്ടനങ്ങൾ ഈ സഭാതലത്തെ പലപ്പോഴും പ്രകുബ്ധമാക്കുന്നുണ്ടെങ്കിലും, ചിലപ്പോഴൊക്കെ ബഹുമാനപ്പെട്ട അംഗങ്ങൾക്ക് നിയന്ത്രണം വിട്ടു പോകാറുണ്ടെങ്കിലും, ഈ സഭയിൽ അംഗങ്ങളായ നാമെല്ലാം നമ്മുടെ കനത്ത ഉത്തരവാദിത്വത്തെക്കുറിച്ച് ചിന്തിക്കുമ്പോൾ അത്തരം നടപടികൾ ആവർത്തിക്കാതിരിക്കേണ്ടതിന്റെ ആവശ്യകത ബോധ്യമാകും.

നിയമസഭയിലെ അംഗത്വം ജനസേവനത്തിന് നമുക്ക് ലഭിച്ചിട്ടുള്ള ഏറ്റവും വലിയ ഒരു അവസരമായി കണക്കാക്കി സഭയുടെ നടപടികളും കാര്യനിർവ്വഹണവും സംബന്ധിച്ച ചട്ടങ്ങളും, സഭയിൽ സ്ഥിരപ്രതിഷ്ഠ നേടിയിട്ടുള്ള കീഴ്വഴക്കങ്ങളും പിൻതുടർന്നുകൊണ്ട് സഭാനടപടികൾ കാര്യക്ഷമമാക്കി കേരളത്തിലെ ജനജീവിതം കുറേക്കൂടി മെച്ചപ്പെടുത്താമെന്ന് നമുക്ക് ഒരുമിച്ച് പ്രതിജ്ഞ ചെയ്യാം.

സഭയിലെ അംഗങ്ങളായ നമ്മളാണ് ഈ സഭയുടെ അന്തസ്സം അഭിമാനവും ഉയർത്തി

പ്പിടിക്കാൻ ബാധ്യതയുള്ളവർ. നമ്മെ തെരഞ്ഞെടുത്ത ആയിരം കണ്ണുകൾ അകലെയായെങ്കിലും നമ്മുടെ പ്രവർത്തനം വീക്ഷിക്കുന്നു എന്ന തോന്നലോടെ ഈ മഹനീയ സഭയുടെ അന്തസ്സ് ഉയർത്തിപ്പിടിക്കാൻ നമുക്ക് ഒറ്റക്കെട്ടായി പരിശ്രമിക്കാം.

പാർലമെന്ററി ജനാധിപത്യ ഭരണസംവിധാനം വിഭാവനം ചെയ്യുന്നരീതിയിൽ നമ്മുടെ നിയമസഭകളുടെ പ്രവർത്തനം ഫലപ്രദമായി നടക്കുന്നില്ല എന്ന ആക്ഷേപം ഇന്ന് പരക്കെ പറഞ്ഞുകേൾക്കുന്നു. ഗവൺമെന്റ് ബിസിനസ്സുകൾക്ക് ലഭിക്കുന്നത് പോലെയുള്ള മുൻഗണനയും പ്രാധാന്യവും നിയമനിർമ്മാണ നടപടികൾക്ക് ലഭിക്കുന്നില്ലെന്ന് ഒരു വസ്തുതയാണ്. ഇത് നമ്മുടെ നിയമനിർമ്മാണ പ്രവർത്തനങ്ങളെ സാരമായി ബാധിച്ചിട്ടുണ്ട്. ഭരണഘടനാപരമായി ഗവൺമെന്റ് ബിസിനസ്സുകൾക്ക് നൽകുന്ന അതേ പ്രാധാന്യം നിയമനിർമ്മാണ നടപടികൾക്കും നൽകണമെന്ന അഭിപ്രായമാണ് എനിക്കുള്ളത്. നിയമനിർമ്മാണ നടപടികൾക്ക് പ്രാധാന്യം നൽകുവാനും അതോടൊപ്പം ബഹുമാനപ്പെട്ട അംഗങ്ങളുടെ അവകാശങ്ങൾ സംരക്ഷിക്കാനും അവസരങ്ങൾ വർദ്ധിപ്പിക്കാനും ആവശ്യമായ നടപടികൾ സ്വീകരിക്കുമെന്ന് ഞാൻ നിങ്ങൾക്ക് ഉറപ്പുനൽകുന്നു.

സ്പീക്കർ എന്ന നിലയിലുള്ള എന്റെ പ്രവർത്തനങ്ങൾക്ക് നിയമസഭാ സെക്രട്ടേറിയറ്റിലെ സ്റ്റാഫ്ഗങ്ങളുടെയും ബഹുമാന്യരായ പത്രപ്രവർത്തകരുടെയും സഹകരണവും സഹായവും ഞാൻ അഭ്യർത്ഥിക്കുന്നു.

നിഷ്പക്ഷവും നീതിപൂർവ്വവുമായ പ്രവർത്തനത്തിലൂടെ കക്ഷിപരിഗണനകൾക്കതീതമായി സഭാനടപടികൾ നിയന്ത്രിക്കാൻ ഞാൻ ശ്രമിക്കുമെന്ന് ഇത്തരൂണത്തിൽ പറയട്ടെ. സഭാനടപടിക്രമങ്ങളും ചട്ടങ്ങളും, അതുപോലെ തന്നെ സഭയിലെ കീഴ്വഴക്കങ്ങളും എന്റെ മുൻഗാമികൾ

വെട്ടിത്തെളിച്ച പാതകളും ഞാൻ പിന്തുടർന്നുകൊണ്ട് മുന്നോട്ട് പോകുമ്പോൾ നിങ്ങളുടെയെല്ലാം സഹകരണവും സഹായവുമാണ് ഞാൻ പ്രധാനമായും പ്രതീക്ഷിക്കുന്നതെന്ന് ഒരിക്കൽക്കൂടി പറഞ്ഞുകൊണ്ട് നിങ്ങൾക്കെല്ലാം നന്ദി രേഖപ്പെടുത്തുന്നു.

ശ്രീ. വർക്കല രാധാകൃഷ്ണൻ

(മാർച്ച് 30, 1987)

ബഹുമാന്യനായ സഭാനേതാവേ, ബഹുമാന്യനായ പ്രതിപക്ഷനേതാവേ, ബഹുമാനപ്പെട്ട കക്ഷിനേതാക്കളേ, ബഹുമാനപ്പെട്ട സഭാംഗങ്ങളേ,

ഒരു സമ്മിശ്ര വികാരത്തോടുകൂടിയാണ് ഞാൻ ഇവിടെ നിൽക്കുന്നത്. എന്നിൽ സമർപ്പിച്ചിട്ടുള്ള ഉത്തരവാദിത്വം വമ്പിച്ചതാണെന്ന് എനിക്കറിയാം. അതോടൊപ്പം തന്നെ എനിക്കുള്ള പല പരിമിതികളെ സംബന്ധിച്ചും എനിക്ക് ബോധ്യമുണ്ട്. ഈ പശ്ചാത്തലത്തിൽ ഈ സഭയുടെ അദ്ധ്യക്ഷനെന്നുള്ള നിലയിൽ എന്റെ ഭാരിച്ച ചുമതലകൾ നിർവ്വഹിക്കാൻ ഞാൻ പരമാവധി ശ്രമിക്കുന്നതാണ്. സ്പീക്കറെന്നുള്ള നിലയിൽ എനിക്കുള്ള ചില പ്രത്യേക ഗൈഡ്‌ലൈൻസ് ഞാൻ ആദ്യമേ പറയാൻ ആഗ്രഹിക്കുകയാണ്. ഒന്നാമതായി ഈ സഭയുടെ അത്തസ്സം ഔന്നത്യവും നിലനിർത്താൻ നിയമപരമായി ആവശ്യമുള്ള എല്ലാ കാര്യങ്ങളും ചെയ്യുമെന്ന് ഞാൻ നിങ്ങൾക്ക് ഉറപ്പ് പറയുന്നു. രണ്ടാമതായി ഈ സഭാംഗങ്ങൾക്കുള്ള നിയമപരമായ എല്ലാ അവകാശങ്ങളും പൂർണ്ണമായ അളവിൽ സംരക്ഷിക്കാൻ സ്പീക്കറെന്ന

നിലയിൽ എന്റെ എല്ലാ കഴിവുകളും വിനിയോഗിക്കുന്നതാണ്. അതുപോലെ തന്നെ ആരോടും പകയോ വിദ്വേഷമോ ഇല്ലാതെ നിർഭയമായും നിഷ്പക്ഷമായും നടപടികൾ മുന്നോട്ട് കൊണ്ടുപോകാനാണ് ഞാൻ ആഗ്രഹിക്കുന്നത്.

മറ്റൊരു കാര്യം എനിക്ക് പറയാനുള്ളത് പത്രപ്രവർത്തകരോടാണ്. നമ്മുടെ സഭ നടപടികൾ, ചർച്ച ഇവ ഗൗരവപൂർണ്ണവും അർത്ഥവത്തുമാക്കുന്നതിന് നിങ്ങളുടെയും സഹകരണം ആവശ്യമാണ്. പ്രസിദ്ധീകരണത്തെക്കുറിച്ച് എനിക്ക് മനസ്സിലാകും. പക്ഷേ നല്ലവണ്ണം പഠിച്ച് ചർച്ചചെയ്യുന്ന ആളുകൾക്ക് കൂടി ജനങ്ങൾക്കിടയിൽ അംഗീകാരമുണ്ടാക്കാൻ പ്രസ്സിന്റെ സഹകരണവും ആവശ്യമാണ്. വാർത്താപ്രാധാന്യം മാത്രമാകരുത് നമ്മുടെ ലക്ഷ്യം.

അതുപോലെ തന്നെ സഭയിൽ വന്നിട്ടുള്ള നവാഗതരായ ബഹുമാനപ്പെട്ട അംഗങ്ങളോട് എനിക്ക് പറയാനുള്ളത് വളരെ സമയമെടുത്ത് നടപടിക്രമങ്ങൾ പഠിച്ച് പ്രശ്നങ്ങൾ പൂർണ്ണമായി മനസ്സിലാക്കി അവതരിപ്പിക്കാൻ നിങ്ങളുടെയും സഹായം ആവശ്യം

മാണെന്നാണ്. എനിക്ക് ഏറ്റവും സന്തോഷം തോന്നുന്നത് വളരെ ശക്തമായ ഒരു പ്രതിപക്ഷവും പരിചയസമ്പന്നരായ പ്രതിപക്ഷ നേതാക്കളുമടങ്ങുന്ന ഒരു സഭയാണ് ഇതെന്നുള്ളതാണ്. അതുപോലെതന്നെ പരിചയസമ്പന്നരും വളരെ പ്രാഗത്ഭ്യം നേടിയ വരുമായ ഭരണപക്ഷവും ഉണ്ട്. നിങ്ങളുടെയെല്ലാം സഹകരണമുണ്ടെങ്കിൽ എന്റെ കഴിവിനൊത്ത് ചുമതലകൾ നിർവ്വഹിക്കുവാൻ കഴിയുമെന്നുള്ള ആത്മാർത്ഥമായ പ്രതീക്ഷയാണ് എനിക്കുള്ളത്. തീർച്ചയായും എന്റെ വിജയം പൂർണ്ണമായും നിങ്ങളുടെ സഹകരണത്തിൽ മാത്രം അധിഷ്ഠിതമാണ്. സംഘർഷാത്മകമായ രംഗങ്ങളുണ്ടായാൽ അത് ലഘൂകരിക്കാൻ സ്പീക്കറെന്നുള്ള നിലയിൽ എനിക്ക് മാനസികമായും ശാരീരികവുമായുള്ള സ്റ്റാമിന ഉണ്ടാകട്ടെയെന്നാണ് എന്റെ ആഗ്രഹം.

ഞാൻ വളരെ തുറന്ന് എന്റെ അഭിപ്രായം പറയുകയാണ്. ഈ സഭയിൽ എല്ലാ നടപടികളും പരിപൂർണ്ണമായും മലയാളത്തിൽ

നടത്തണമെന്നുള്ള നയമാണ് എനിക്ക് പറയാനുള്ള മറ്റൊരു കാര്യം. അതോടൊപ്പം ഒരു കാര്യം കൂടി ഞാൻ പറയാൻ ആഗ്രഹിക്കുന്നു. ദീർഘകാലമായി ഇംഗ്ലീഷിൽ സംസാരിച്ച് ശീലിച്ചുപോയതുകൊണ്ട് സ്പീക്കറെന്നുള്ള നിലയിൽ പലപ്പോഴും ഇംഗ്ലീഷ് സംസാരിച്ചുപോകും. അത് ക്ഷമിക്കണം. പക്ഷേ നയം മറ്റൊന്നാണ്. കഴിഞ്ഞ കാൽനൂറ്റാണ്ടുകാലമായി ഇംഗ്ലീഷ് ഭാഷ നിരന്തരമായി കൈകാര്യം ചെയ്യുന്നതുകൊണ്ട് ഈ സഭയിൽ ഇരിക്കുമ്പോഴും അറിഞ്ഞോ അറിയാതെയോ ധാരാളം ഇംഗ്ലീഷിൽ സംസാരിച്ചു പോകും. ബഹുമാനപ്പെട്ട ലോറസ്റ്റൻ നമ്പാടൻ മാസ്റ്ററുടെ അറിവിലേക്കായി ഞാൻ ഒരു കാര്യം പറയുകയാണ്. ഒരു കാരണവശാലും അടിസ്ഥാനപരമായ നയത്തിൽ മാറ്റമില്ല. മാതൃഭാഷയിൽ തന്നെ സഭാനടപടികൾ നടത്തണമെന്ന പൂർണ്ണ വിശ്വാസമാണ് എനിക്കുള്ളത്. ഇവിടെ നേതാക്കൾ പ്രകടിപ്പിച്ച എല്ലാ അഭിപ്രായങ്ങൾക്കും എന്റെ ഹൃദയം നിറഞ്ഞ നന്ദി പ്രകടിപ്പിച്ചുകൊള്ളുന്നു.

ശ്രീ. പി. പി. തങ്കച്ചൻ

(ജൂലായ് 1, 1991)

ബഹുമാന്യരായ സഭാംഗങ്ങളേ, ജനാധിപത്യത്തിന്റെ ശ്രീകോവിലായ ഈ വേദിയിൽ വിനയാന്വിതനായിട്ടാണ് ഞാനിപ്പോൾ നിൽക്കുന്നത്. ഈ സംസ്ഥാനത്തെ ജനങ്ങൾ ആരിൽ വിശ്വാസമർപ്പിച്ചുവോ അവരുടെ വിശ്വാസമാണ് എന്നെ ഇവിടെ എത്തിച്ചിരിക്കുന്നത്. ഓരോ ജനപ്രതിനിധിയും ഓരോ സർക്കാരും തെരഞ്ഞെടുപ്പ് കഴിയുമ്പോൾ എല്ലാവരുടെയും പ്രതിനിധിയും എല്ലാവരുടെയും സർക്കാരുമായി പരിണമിക്കുന്നുവെന്ന സത്യമാണ് ജനാധിപത്യത്തിന്റെ സവിശേഷത. അതുപോലെ എന്നെ ഈ തെരഞ്ഞെടുപ്പിൽ അനുകൂലിച്ചവരും പ്രതികൂലിച്ചവരും തമ്മിൽ വേർതിരിക്കുന്ന അതിർവരമ്പ് തെരഞ്ഞെടുപ്പ് കഴിഞ്ഞ സമയം മുതൽ അലിഞ്ഞ് ഇല്ലാതാകുന്നതാണ് ഞാൻ കാണുന്ന ദൃശ്യം. നിയമനിർമ്മാണ കാര്യങ്ങളിലും ജനാധിപത്യത്തിന്റെ വളർച്ചയിലും ഇൻഡ്യയ്ക്ക് എന്നും മാതൃക കാണിക്കുന്ന വളരെയേറെ സവിശേഷതകളുള്ള ഈ സഭയുടെ സ്പീക്കറായി നിങ്ങളെന്നെ തെരഞ്ഞെടുത്തതിൽ എനിക്ക് നിങ്ങളെല്ലാവരോടും നന്ദിയുണ്ട്. പ്രഗൽഭരായ എന്റെ മുൻഗാമികളെ

ഞാൻ ഈ അവസരത്തിൽ പ്രത്യേകം ഓർക്കുകയും അവരുടെ വിലപ്പെട്ട സേവനങ്ങളെ കൃതജ്ഞതയോടുകൂടി സ്മരിക്കുകയും ചെയ്യുന്നു. അവരിൽ ശ്രീ. വി. എം. സുധീരനും ശ്രീ. വർക്കല രാധാകൃഷ്ണനും എന്നെ സഹായിക്കാനായി ഈ സഭയിൽത്തന്നെയുണ്ടെന്ന കാര്യം എനിക്ക് കൂടുതൽ ആത്മധൈര്യവും പ്രചോദനവും നൽകുന്നുണ്ട്. എന്റെ പൊതുജീവിതത്തിലെ വളർച്ചയിൽ നിർണ്ണായക പങ്കുവഹിച്ചിട്ടുള്ള ബഹുമാന്യനും നിയമസഭാ പ്രവർത്തനരംഗത്ത് പരിചയസ്വന്നനും വളരെയേറെ വർഷങ്ങളായി കേരള രാഷ്ട്രീയത്തിൽ മാത്രമല്ല, ദേശീയ രാഷ്ട്രീയത്തിൽ നിറഞ്ഞ് നിൽക്കുന്ന സഭാനേതാവുമായ ശ്രീ. കരുണാകരന്റെയും എല്ലായ്പ്പോഴും എന്നോട് വാത്സല്യപൂർവ്വം പെരുമാറിവരുന്ന ബഹുമാന്യനായ പ്രതിപക്ഷ നേതാവ് ശ്രീ. ഇ. കെ. നായനാരുടെയും ഭരണരംഗത്തും പൊതുജീവിതത്തിലും പ്രഗൽഭരും പരിചയസ്വന്നരുമായ എല്ലാ ഭരണകക്ഷി, പ്രതിപക്ഷനേതാക്കന്മാരുടെയും എല്ലാ ബഹുമാന്യരായ സഭാംഗങ്ങളുടെയും സാന്നിധ്യം

എനിക്ക് കൂടുതൽ മനോധൈര്യവും ആത്മവിശ്വാസവും പകരുന്നു. സഭാ നടപടികൾ ഭംഗിയായി നടത്തിക്കൊണ്ടുപോകുന്നതിൽ പരിചയസമ്പന്നരായ നിയമസഭാജീവനക്കാരുടെയും സഹായവും സഹകരണവും ഞാൻ പ്രതീക്ഷിക്കുകയാണ്. ഇക്കാര്യത്തിൽ എന്നും സജീവമായി പങ്ക് വഹിച്ചിട്ടുള്ള പത്രലോകത്തെ സൂഹൃത്തുക്കളും മറ്റ് വാർത്താമാധ്യമങ്ങളും അവരുടെ സഹായസഹകരണങ്ങൾ തുടർന്നും നൽകുമെന്നും എനിക്ക് ഉറപ്പുണ്ട്.

ജനാധിപത്യവും മതേതരത്വവും കാത്ത് സംരക്ഷിക്കേണ്ടത് നമ്മുടെ രാജ്യത്തിന്റെ നിലനിൽപ്പിനും ഐക്യത്തിനും പുരോഗതിക്കും ആവശ്യമാണ്. ഇതിനെതിരായി ഉയർന്നുവരുന്ന ഭീഷണികൾ കണ്ടില്ലെന്ന് നടിക്കാൻ നമുക്കാവില്ല. കൂട്ടായ പ്രവർത്തനത്തിലൂടെ ഇതിന് പരിഹാരം കാണേണ്ടത് രാജ്യസ്നേഹികളായ നമ്മുടെ

ചുമതലയാണ്. ഇക്കാര്യത്തിൽ ഈ സഭ, സന്ദർഭത്തിന്റെ ഗൗരവം കണക്കിലെടുത്ത് പ്രവർത്തിക്കുമെന്ന് ഞാൻ ഉറപ്പായി വിശ്വസിക്കുകയാണ്. സഭയുടെയും സഭാംഗങ്ങളുടെയും മാനുതയും അന്തസ്സും അവകാശങ്ങളും ഉയർത്തിപ്പിടിച്ചും എല്ലാവരെയും വിശ്വാസത്തിലെടുത്തും നിഷ്പക്ഷമായി കാര്യങ്ങൾ മുന്നോട്ടുകൊണ്ടു പോകാനുള്ള എന്റെ എളിയ ശ്രമങ്ങൾക്ക് എല്ലാഭാഗത്തുനിന്നും സഹായസഹകരണങ്ങൾ ഉണ്ടാവണമെന്നും എന്തെങ്കിലും കുറ്റങ്ങളും കുറവുകളും എന്റെ ഭാഗത്ത് നിന്നുമുണ്ടായാൽ അത് ചൂണ്ടിക്കാണിക്കുവാനും തിരുത്തിക്കാനും നിങ്ങൾ ശ്രമിക്കണമെന്നും ഞാൻ അഭ്യർത്ഥിക്കുന്നു. സഭാനടപടികളുടെ വിജയകരമായ നടത്തിപ്പിനുള്ള കൂട്ടായ ശ്രമത്തിൽ നമുക്കെല്ലാവർക്കും ഒരുമിച്ച് പങ്കാളികളാകാം. എല്ലാവർക്കും ഒരിക്കൽകൂടി നന്ദി.

ശ്രീ. തേമ്പിൽ രാമകൃഷ്ണൻ

(ജൂൺ 27, 1995)

ബഹുമാന്യരായ സഭാംഗങ്ങളേ, സമുന്നതമായ ഈ സഭയുടെ നാമനായി എന്നെ തെരഞ്ഞെടുത്തതിൽ ഞാൻ അങ്ങേയറ്റം നന്ദി രേഖപ്പെടുത്തുകയാണ്. ബ്രിട്ടീഷ് പാർലമെന്റിന്റെ പ്രാരംഭകാലത്ത് കോമൺ വെൽത്ത് സഭയിലെ അംഗങ്ങൾക്ക് രാജാവുമായി ബന്ധപ്പെടാൻ അവസരമില്ലാത്തൊരു സാഹചര്യത്തിൽ രാജാവുമായി ആശയവിനിമയം ചെയ്യാനുള്ള ഒരു മാധ്യമം എന്ന നിലയ്ക്കാണ് സ്പീക്കറെ ഉപയോഗിച്ചിരുന്നത്. അങ്ങനെ സാധാരണക്കാരുടെ ജീവനായി, ജനങ്ങളുടെ വികാരമായി, നിയമസഭയുടെ സ്വരമായിരിക്കാൻ ഞാൻ പരമാവധി ശ്രമിക്കുമെന്ന് ഉറപ്പ് നൽകുന്നു. ഒരു രാഷ്ട്രീയ പാർട്ടിയുടെ പ്രതിനിധിയായി ഈ നിയമസഭയിൽ വന്ന ഞാൻ, ഞാനല്ലാതാവുകയും എല്ലാവരുടെയും ചെയറായി, വലുതായ ഒരു സ്ഥാനം അലങ്കരിക്കുകയും ചെയ്യുന്ന ഈ സന്ദർഭത്തിൽ മാന്യമായ ആ പദവിയുടെ അന്തസ്സ് നിലനിറുത്തുമെന്ന് ഞാൻ നിങ്ങൾക്ക് ഉറപ്പ് നൽകുന്നു. പ്രഗൽഭമതികളായ നിരവധി ആളുകൾ അലങ്കരിച്ച ഉന്നതമായ ഒരു സ്ഥാനത്താണ്

നിങ്ങളെന്നെ കയറ്റിയിട്ടുള്ളത്. നിങ്ങൾ എന്നിൽ അർപ്പിച്ച വിശ്വാസം അസ്ഥാനത്താകാതിരിക്കാൻ ആത്മാർത്ഥമായ ശ്രമം നടത്തുമെന്ന് ഞാൻ ഉറപ്പ് നൽകുന്നു. പലപ്പോഴും സ്പീക്കറെ ഒരു റഫറിയാക്കിയാണ് ചിത്രീകരിക്കാറുള്ളത്. കളിക്കളത്തിൽ ആരോഗ്യപരമായ മത്സരം നടത്താനും നിഷ്പക്ഷമായി കാര്യങ്ങൾ നടത്താനും ഉത്തരവാദിപ്പെട്ട ആളാണ് റഫറി എന്ന സങ്കല്പത്തിന്റെ അടിസ്ഥാനം, പക്ഷേ റഫറി മാത്രം കരുതിയാൽ പോരാ, കളിക്കളത്തിൽ നിയമങ്ങൾ അംഗീകരിക്കാനും, സൗഹൃദമായ മനോഭാവം തുടരാനും കളിയുടെ നിയമങ്ങൾ അനുസരിക്കാനും അംഗങ്ങളും തയ്യാറാകണമെന്നതാണ് എന്റെ വിനീതമായ അഭിപ്രായം. ജനാധിപത്യ സംവിധാനത്തിൽ എല്ലാ ആളുകളും ഏറ്റവുമധികം കണ്ണും കാതും കുർപ്പിച്ച് നിൽക്കുന്നത് ഇവിടെ നടക്കുന്ന കാര്യങ്ങൾ കേൾക്കാനാണ്. കാരണം, ജനാധിപത്യത്തിൽ ജനകീയ പ്രശ്നങ്ങൾ ഏറ്റവും അധികം ചർച്ച ചെയ്യപ്പെടുന്ന വേദി ഇതാണ്. ജനകീയ താൽപര്യങ്ങൾ പരിരക്ഷിക്കപ്പെടുന്ന, പ്രതിഫലിപ്പിക്കുന്ന

വേദി ഇതാണ്. അക്കാരണം കൊണ്ട് തന്നെ ചുടും എരിവും വാശിയും വീറും മൊക്കെ കാണുമെന്നത് ശരിയാണ്. പക്ഷേ അടിസ്ഥാനപരമായി ധർമ്മികമായ അടിത്തറയോടുകൂടി ജനാധിപത്യത്തിന്റെ ശ്രീകോവിലിൽ അന്തസ്സ് നിലനിർത്താനുള്ള ബാധ്യത നമുക്കെല്ലാവർക്കുമുണ്ട്. അതിൽ പാളിച്ച പറ്റിയാൽ, അതിൽ വീഴ്ച പറ്റിയാൽ പരാജയപ്പെടുന്നത് ഭരണകക്ഷിയോ പ്രതിപക്ഷമോ അല്ല; ഈ രാജ്യത്തെ ജനാധിപത്യസംവിധാനമാണ് എന്ന ബോധം നമുക്ക് വേണമെന്നു മാത്രമേ എനിക്ക് വിനീതമായി അഭ്യർത്ഥിക്കുവാനുള്ളൂ.

പ്രഗൽഭമതികളായ നിരവധി ആളുകൾ പ്രവർത്തിച്ച ഒരു രംഗമാണിത്. പുരോ

ഗമനപരമായ നിരവധി നിയമങ്ങൾക്ക് വേദിയൊരുക്കിയ സഭയാണിത്. അത്ഭുതകരമായ നിരവധി ചരിത്രസംഭവങ്ങൾക്ക് സാക്ഷ്യം വഹിച്ച വേദിയാണിത്. ആ പാരമ്പര്യം നിലനിറുത്താൻ നിങ്ങളെല്ലാവരും സഹായിക്കണമെന്നാണ് എന്റെ അഭ്യർത്ഥന. ഏറ്റവും കുറച്ച് സംസാരിക്കുന്ന ആളാണ് ഏറ്റവും നല്ല സ്പീക്കർ എന്നാണ് പറയാറുള്ളത്. എന്നെക്കൊണ്ട് ഏറ്റവും കുറച്ച് സംസാരിപ്പിക്കാൻ നിങ്ങളെല്ലാവരും സഹായിക്കണമെന്ന് എനിക്ക് അഭ്യർത്ഥനയുണ്ട്. കൂട്ടായ നമ്മുടെ പ്രവർത്തനം കൊണ്ട് ഭാരിച്ച ഈ ചുമതല നിർവ്വഹിക്കാൻ നിങ്ങളുടെ പിന്തുണയും ജഗദീശ്വരന്റെ അനുഗ്രഹവും കൊണ്ട് ഇടവരട്ടെ എന്നു പ്രാർത്ഥിച്ചുകൊണ്ട് ഞാൻ അവസാനിപ്പിക്കുന്നു.

ശ്രീ. എം. വിജയകുമാർ

(മേയ് 30, 1996)

ബഹുമാനപ്പെട്ട മുഖ്യമന്ത്രി, ബഹുമാനപ്പെട്ട സഭാനേതാവേ, ബഹുമാനപ്പെട്ട പ്രതിപക്ഷനേതാവേ, ബഹുമാന്യരായ കക്ഷിനേതാക്കളാരേ, മറ്റു നിയമസഭാംഗങ്ങളേ, സുഹൃത്തുക്കളേ,

ഈ നിയമസഭയുടെ അദ്ധ്യക്ഷനായി തെരഞ്ഞെടുക്കപ്പെട്ട എനിക്ക് നിങ്ങൾ നൽകിയ അഭിനന്ദനങ്ങൾക്ക് ഹൃദയം നിറഞ്ഞ നന്ദി ഞാൻ പ്രകാശിപ്പിക്കുന്നു. ഇവിടെ അഭിവന്ദ്യരായ നേതാക്കളും മറ്റംഗങ്ങളും പ്രകടിപ്പിച്ച വികാരം ഈ സഭയുടെ ഹൃദയവികാരമായി ഞാൻ ഉൾക്കൊള്ളുകയാണ്. ഒരു നൂറ്റാണ്ടിലേറെക്കാലത്തെ മഹനീയ പാരമ്പര്യം അവകാശപ്പെടാവുന്ന നമ്മുടെ നിയമസഭയുടെ അദ്ധ്യക്ഷനായി തെരഞ്ഞെടുക്കപ്പെട്ടത് എന്റെ ജീവിതത്തിലെ ഒരു വഴിത്തിരിവായി ഞാൻ കാണുകയാണ്. സ്പീക്കർ പദവി ഒരു സിംഹാസനമാണെന്നും അതല്ല ഒരു മുൾക്കിരീടമാണെന്നും രണ്ട് അഭിപ്രായങ്ങളുണ്ട്. ഇത് രണ്ടുമല്ലെന്നാണ് എന്റെ അഭിപ്രായം. സ്പീക്കർ എന്ന സങ്കല്പത്തിനുതന്നെ കാതലായ മാറ്റങ്ങൾ വന്നു

കൊണ്ടിരിക്കുന്ന ഒരു കാലഘട്ടമാണ് ഈ കാലഘട്ടം. സ്പീക്കർ സഭയുടെ നാഥൻ അഥവാ "Speaker is the Master of the House" എന്നാണ് പഴയ സങ്കല്പം. അതിനുപകരം നിങ്ങളിൽ ഒരുവനായി "Speaker is the Servant of the House" എന്നതാണ് എന്റെ കാഴ്ചപ്പാട്. അതുപോലെതന്നെയാണ് ഈ സഭയും. നിയമസഭയെക്കുറിച്ച് ഇവിടെ വ്യത്യസ്തങ്ങളായ അഭിപ്രായങ്ങൾ പ്രകടിപ്പിക്കപ്പെട്ടു. നിയമസഭ ജനങ്ങളുടെ പ്രതീക്ഷകൾക്കനുസരിച്ച് ഉയരണം. ഏത് ജനാധിപത്യ സ്ഥാപനത്തിന്റെയും നിലനിൽപ്പ് ആ സ്ഥാപനം സമൂഹത്തിന് എന്ത് പ്രയോജനം നൽകുന്നു, എന്ത് സേവനം നൽകുന്നുവെന്നത് അടിസ്ഥാനപ്പെടുത്തിയാണ്. ആ കടമ ഈ സഭയും സഭാംഗങ്ങളും നിർവ്വഹിച്ചില്ലെങ്കിൽ ഈ സഭയോട് ജനങ്ങൾക്കുള്ള പ്രതീക്ഷ അസ്തമിക്കും. നിയമസഭാ പ്രവർത്തനരംഗത്ത് ഇവിടെ സൂചിപ്പിക്കപ്പെട്ടതുപോലെ തന്നെ ഒട്ടേറെ മാറ്റങ്ങൾ വരുത്തേണ്ടതായിട്ടുണ്ട്. അതിനെക്കുറിച്ച് നമുക്ക് കൂട്ടായി ആലോചിക്കാമെന്നു മാത്രമേ ഞാൻ ഈ അവസരത്തിൽ പറയൂ

നുള്ളൂ. സമൂഹത്തിന്റെ ശരിയായ പ്രതിഫലനം സഭാവേദികളിൽ ഉണ്ടാവുക സ്വാഭാവികമാണ്. സംഘർഷഭരിതമായ അത്തരം സന്ദർഭങ്ങളിലും പരസ്പരം ബഹുമാനവും വ്യക്തി ബന്ധങ്ങളും കാത്തു സൂക്ഷിച്ച് സഭയുടെ അന്തസ്സ് ഉയർത്തിപ്പിടിക്കാൻ നമുക്ക് കഴിയണം. ഈ പത്താം കേരള നിയമസഭയ്ക്ക് ഒട്ടേറെ പ്രത്യേകതകളുണ്ട്. മറ്റൊരു സഭയ്ക്കും ഇല്ലാതിരുന്ന പ്രത്യേകതകളുണ്ട്. ദീർഘനാളത്തെ പ്രവർത്തന പാരമ്പര്യമുള്ള പ്രശസ്തരും പ്രഗത്ഭരും ഈ സഭയിൽ ഉണ്ട്. കാൽനൂറ്റാണ്ടുകാലം പിന്നിട്ട പ്രഗത്ഭരുണ്ട്. പ്രഗത്ഭമതികളുണ്ട്. ഈ നിയമസഭയിൽ മൂന്ന് മുൻ സ്പീക്കർമാരുണ്ട്. ഈ നിയമസഭയിൽ രണ്ട് മുൻ ഡെപ്യൂട്ടി സ്പീക്കർമാരുണ്ട്. ഈ നിയമസഭയിൽ കഴിഞ്ഞ കാലത്ത് നിയമ മന്ത്രിയായി പ്രഗത്ഭസേവനം അനുഷ്ഠിച്ച ശ്രീ. കെ. എം. മാണിയെപ്പോലുള്ള ആളുകളുണ്ട്. ഈ നിയമസഭയിലെ ഇന്നത്തെ നിയമമന്ത്രി ശ്രീ. ഇ. ചന്ദ്രശേഖരൻ നായർ ഇന്ത്യക്കാകെ മാതൃകയായി നാം അംഗീകരിച്ച സബ്ജക്ട് കമ്മിറ്റികളുടെ രൂപീകരണത്തിനുവേണ്ടി രൂപീകരിച്ച അഡ്ഹോക്ക് കമ്മിറ്റിയുടെ ചെയർമാൻ കൂടിയായിരുന്നു. അങ്ങനെ ഒട്ടേറെ പ്രത്യേകതകൾ ഈ നിയമസഭയ്ക്കുണ്ട്. അതുപോലെ തന്നെ പുതിയ അംഗങ്ങൾ - അതും ഒരു പ്രത്യേകതയാണ്. നാൽപ്പത്തിമൂന്നോളം പുതിയ അംഗങ്ങൾ ഇവിടേക്ക് കടന്നുവന്നിട്ടുണ്ട്. നൂറ്റിനാല്പതിൽ നാൽപ്പത്തിമൂന്ന് എന്ന് പറയുന്നത് വളരെ അഭിമാനിക്കത്തക്ക സംഗതിയായി ഞാൻ കാണുകയാണ്. എല്ലാവരുടെയും

വിലയേറിയ നിർദ്ദേശങ്ങളും സ്നേഹാദരങ്ങളും ഞാൻ ഈയവസരത്തിൽ പ്രതീക്ഷിക്കുകയാണ്. നിങ്ങൾ എന്നിൽ അർപ്പിച്ചിട്ടുള്ള ഉത്തരവാദിത്വത്തെക്കുറിച്ച് ഞാൻ തികച്ചും ബോധവാനാണ്. അതുപറയുമ്പോൾ ഞാൻ ഒരു വലിയ നിയമപണ്ഡിതനല്ല, ഒരു നിയമബിരുദധാരിയാണ്, അഭിഭാഷകനാണ്. നിയമപഠനം മാത്രമല്ലേ ഇവിടെ ആവശ്യം. അതിലുപരി ഈ നിയമസഭയിലെ പ്രവർത്തനപരിചയം പ്രധാനപ്പെട്ടതാണ്. അതിലും ഉപരിയായി സഭാംഗങ്ങളുടെ തുറന്ന സഹകരണം ഏറ്റവും പ്രധാനപ്പെട്ടതാണ്. എല്ലാവരുടെയും സഹായ സഹകരണങ്ങൾ ഞാൻ പ്രതീക്ഷിക്കുകയാണ്. ഇവിടെ പല അഭിപ്രായങ്ങളും പൊന്തിവന്നിട്ടുണ്ട്. അതിൽ ചില കാര്യങ്ങളെ സംബന്ധിച്ച് ഞാൻ പരാമർശിക്കുക മാത്രമേ ചെയ്യുന്നുള്ളൂ. നിലവിലുള്ള ചട്ടമനുസരിച്ച് സഭാനടപടികൾ ഉച്ചയ്ക്ക് 1.30-ന് അവസാനിപ്പിക്കേണ്ടതാണ്. എന്നാൽ കഴിഞ്ഞ അനുഭവങ്ങൾ, നേരം വൈകുമ്പോളും മാത്രമല്ല, രാത്രിവരെ നീണ്ടുപോയിട്ടുള്ള അനുഭവങ്ങൾ ഉണ്ട്. അതിന് ഒറ്റയടിക്കുള്ള നിയന്ത്രണമല്ല ഞാൻ ഉദ്ദേശിക്കുന്നത്. അതിനൊരു നിയന്ത്രണം ആവശ്യമാണ്. ഇവിടെ സൂചിപ്പിച്ചത് നല്ല ഒരു കാര്യമാണ്. ഒരു അഭിപ്രായ സമന്വയത്തിലൂടെ അതിന് പരിഹാരം കാണണമെന്നാണ് ഞാൻ ആഗ്രഹിക്കുന്നത്.

പത്രപ്രവർത്തകരോട് ഒരു വാക്ക്. പത്രപ്രവർത്തകർ എന്ന് പറയുന്നത് സഭയുടെ അവിഭാജ്യഘടകമാണ്. അവർ നിയമസഭയുടെ പ്രവർത്തനത്തെ സമ്പുഷ്ടമാക്കാൻ ആത്മാർത്ഥമായി ശ്രമിക്കണം. ഞാൻ പറഞ്ഞത് വാർത്തകൾ സൃഷ്ടിക്കുന്നവ

രെയല്ല പ്രോത്സാഹിപ്പിക്കേണ്ടത്, സൃഷ്ടി പരമായി നിയമസഭാ പ്രവർത്തനം നടത്തുന്നവരെയാണ് പ്രോത്സാഹിപ്പിക്കേണ്ടതെന്നാണ്. ഞാൻ ദീർഘിപ്പിക്കുന്നില്ല. എന്നെപ്പറ്റി പറഞ്ഞ എല്ലാ നല്ല വാക്കുകൾക്കും ഒരിക്കൽകൂടി നന്ദി. ബഹുമാനപ്പെട്ട അംഗങ്ങളുടെയും പത്രപ്രവർത്തകരുടെയും ഉദ്യോഗസ്ഥരുടെയും എല്ലാവിധ സഹകരണവും പ്രതീക്ഷിച്ചുകൊണ്ട് ഞാൻ നിർത്തുന്നു.

ഒരു കാര്യം കൂടി ഞാൻ സൂചിപ്പിക്കട്ടെ, ഞാൻ ഇപ്പോൾ ചുമതല ഏറ്റെടുത്തിട്ടേയുള്ളൂ. അതേ സമയത്ത് ഇവിടെ ക്രമ

പ്രശ്നം എന്ന നിലയിൽ ചില കാര്യങ്ങൾ മുൻകൂട്ടി നൽകിയിട്ടുള്ളതിനെ സംബന്ധിച്ച് അനുമോദനപ്രസംഗത്തിലൂടെ പരാമർശിക്കപ്പെട്ടു. വാസ്തവത്തിൽ ആ പ്രശ്നങ്ങളെ ഞാൻ അവഗണിച്ചുകൊണ്ട് പറയുകയല്ല, ആ പ്രശ്നത്തിൽ ഇവിടെ ഇപ്പോൾ തന്നെ പല അംഗങ്ങളും നേതാക്കന്മാരും സൂചിപ്പിച്ചു. അതിൽ ചില പ്രധാനപ്പെട്ട പ്രശ്നങ്ങൾ അടങ്ങിയിട്ടുണ്ട്. ആ പ്രശ്നങ്ങൾ ഗൗരവപൂർവ്വം സർക്കാരിന്റെ ഭാഗത്തുനിന്നും പരിഗണിക്കുമെന്ന് ഞാൻ പ്രതീക്ഷിക്കുകയാണ്. ഈ രൂപത്തിൽ നമുക്ക് ഇന്നത്തെ സൗഹൃദ അന്തരീക്ഷം നിലനിറുത്തണമെന്നാണ് എന്റെ അപേക്ഷ.

ശ്രീ. വക്കം പുരുഷോത്തമൻ

(ജൂൺ 6, 2001)

ബഹുമാനപ്പെട്ട സഭാംഗങ്ങളേ,

പുതിയ നൂറ്റാണ്ടിലെ ആദ്യ നിയമസഭയുടെ അദ്ധ്യക്ഷനായി എന്നെ തെരഞ്ഞെടുത്തതിന് എനിക്കുള്ള കൃതജ്ഞത ആദ്യമായി പ്രകാശിപ്പിച്ചു കൊള്ളട്ടെ. കക്ഷി ഭേദമന്യേ എല്ലാ ഭാഗത്തുനിന്നുമുള്ള സഹകരണ വാഗ്ദാനങ്ങൾക്കും എന്നെക്കുറിച്ച് പറഞ്ഞ നല്ല വാക്കുകൾക്കും ഞാൻ അതീവ കൃതജ്ഞനാണ്. പതിനേഴ് വർഷങ്ങൾക്ക് മുൻപ് സ്പീക്കർ പദവിയോടും നിയമസഭയോടും വിട പറഞ്ഞുപോയ ഞാൻ വീണ്ടും നിയമസഭയിലേക്കും അദ്ധ്യക്ഷ പദവിയിലേക്കും തിരികെ വരാനിടയായത് ഒരു നിയോഗമായി ഞാൻ കരുതുന്നു. ഈ കാലയളവിൽ നമ്മുടെ രാഷ്ട്രീയരംഗവും നിയമസഭയും പല മാറ്റങ്ങൾക്കും വിധേയമായിട്ടുണ്ട്. കേരള രാഷ്ട്രീയത്തിന്റെ സവിശേഷതയായ രണ്ട് കക്ഷിസഖ്യങ്ങൾ മാറി മാറി അധികാരത്തിൽ വരികയും, ജനത അഭിമുഖീകരിക്കുന്ന വിവിധ പ്രശ്നങ്ങൾക്ക് പരിഹാരം കാണുവാൻ അവർ ആവിഷ്കരിച്ച നയപരിപാടികൾക്കനുസരണമാംവിധം യത്നിക്കുകയും ചെയ്തു. നിയമസഭയുടെ പ്രവർത്തനത്തിലും ആരോ

ഗ്യകരവും അല്ലാത്തതുമായ പ്രവണതകൾ കടന്നുകൂടിയിട്ടുണ്ട്. ഞാൻ വിട്ടുപോയപ്പോൾ പ്രാരംഭദശയിലായിരുന്ന നിയമസഭാമന്ദിരത്തിന്റെ നിർമ്മാണം വൈകിയാണെങ്കിലും പൂർത്തിയായിരിക്കുന്നു. ആധുനിക സൗകര്യങ്ങളും സജ്ജീകരണങ്ങളുമുള്ള നമ്മുടെ നിയമസഭാമന്ദിരം തലസ്ഥാനനഗരിയുടെ പ്രധാന ആകർഷണ കേന്ദ്രമാക്കുവാൻ നമുക്ക് ശ്രമിക്കാം. ഭരണപക്ഷത്തിന് മഹാഭൂരിപക്ഷമുള്ള ഇപ്പോഴത്തെ നിയമസഭയിൽ പ്രതിപക്ഷത്തിന്റെ ന്യായമായ അവകാശങ്ങൾ വിനിയോഗിക്കുവാൻ സഹായകരമായ സാഹചര്യം സൃഷ്ടിക്കേണ്ടത് ഭരണപക്ഷത്തിന്റെയും കടമയാണ്. കഴിഞ്ഞകാല അനുഭവങ്ങൾ എന്ത് തന്നെയായാലും ഇന്നത്തെ ഭരണപക്ഷം ആ കടമ വിട്ടുവീഴ്ചാമനോഭാവത്തോടും വിശാല മനസ്കതയോടും പ്രായോഗികബുദ്ധിയോടും കൂടി നിറവേറ്റുമെന്ന് പ്രതീക്ഷിക്കാം. അതുപോലെ തന്നെ നിയമസഭയുടെ വിലപ്പെട്ട സമയം അനാവശ്യമായ തടസ്സപ്പെടുത്തലുകളും സ്തംഭനവും കൊണ്ട് നഷ്ടപ്പെടുത്താതെ ഗവൺമെന്റ് കാര്യങ്ങൾ സുഗമമായി നടത്തുവാൻ പ്രതിപക്ഷവും സഹകരി

ക്കേണ്ടതുണ്ട്. എന്നെ സംബന്ധിച്ചിടത്തോളം സഭാധ്യക്ഷനെക്കുറിച്ചുള്ള നിലയിൽ എന്നിൽ നിക്ഷിപ്തമായ കർത്തവ്യങ്ങൾ നിഷ്പക്ഷമായും നിർഭയമായും നിർവ്വഹിക്കുവാൻ ശ്രമിക്കുമെന്ന് ഞാൻ സഭയ്ക്ക് ഉറപ്പ് നൽകുന്നു. പ്രശ്നസങ്കീർണ്ണമായ, വിഷമങ്ങൾ നിറഞ്ഞ ഒരു കാലഘട്ടത്തിലൂടെയാണ് നാം കടന്നുപോകുന്നത്. സങ്കുചിതമായ കക്ഷിതാൽപര്യങ്ങൾ മാറ്റിവെച്ച് വിശാലമായ രാജ്യതാൽപര്യങ്ങൾ മുന്നിൽ കണ്ടുകൊണ്ട് ഭരണ പ്രതിപക്ഷ ഭേദമെന്യേ എല്ലാവരും ഒത്തൊരുമിച്ച് പ്രവർത്തിക്കേണ്ട സന്ദർഭമാണിതെന്ന് ഞാൻ പ്രത്യേകിച്ച് പറയേണ്ടതില്ലല്ലോ. ജനാധിപത്യഭരണ

സംവിധാനത്തിൽ അത്യുന്നത സ്ഥാനമലങ്കരിക്കുന്ന നിയമസഭയുടെ അന്തസ്സിനും കാര്യക്ഷമതയ്ക്കും ക്ഷതം സംഭവിച്ചാൽ ജനാധിപത്യ വ്യവസ്ഥയെയാണ് അത് ദോഷകരമായി ബാധിക്കുന്നത്. അങ്ങനെ സംഭവിക്കാതെ നോക്കേണ്ടത് നമ്മിൽ വിശ്വാസമർപ്പിച്ച് നമ്മെ തെരഞ്ഞെടുത്ത യുക്ത ജനാധിപത്യ വിശ്വാസികളോടും ഭാവി തലമുറയോടുമുള്ള കടമയാണ്. പുതിയ നൂറ്റാണ്ടിലെ ആദ്യത്തെ നിയമസഭ, വരും കാല നിയമസഭകൾക്കെല്ലാം മാതൃകയാകുവാൻ നിങ്ങളുടെയെല്ലാം അകമഴിഞ്ഞ സഹായസഹകരണങ്ങൾ ഉണ്ടാകണമെന്ന് അഭ്യർത്ഥിക്കുന്നു.

ശ്രീ. തേമ്പിൽ രാമകൃഷ്ണൻ

(സെപ്തംബർ 16, 2004)

ബഹുമാന്യരായ സഭാംഗങ്ങളേ, ജനലക്ഷങ്ങളുടെ ആശയാഭിലാഷങ്ങൾ പ്രകടിപ്പിക്കാനും അവരുടെ ആഗ്രഹങ്ങൾക്ക് മുൻതൂക്കം നൽകാനും വേണ്ടിയുള്ള ഈ മഹനീയ സഭയുടെ നാമനായി എന്നെ തെരഞ്ഞെടുത്തതിൽ എല്ലാ അംഗങ്ങളോടും നിസ്സീമമായ നന്ദി രേഖപ്പെടുത്തുന്നു. ബഹുമാനപ്പെട്ട സഭാനേതാവും പ്രതിപക്ഷനേതാവും വിവിധ കക്ഷിനേതാക്കളും മറ്റ് ബഹുമാനപ്പെട്ട അംഗങ്ങളും എന്നെപ്പറ്റി പറഞ്ഞ നല്ല വചസ്സുകൾക്കും അനുഭാവങ്ങൾക്കും ഞാൻ അങ്ങേയറ്റം കൃതജ്ഞനാണ്. ഇത് എന്റെ രണ്ടാമുഴമാണ്. പ്രശസ്തരും പ്രഗത്ഭരുമായ നിരവധി ജനനേതാക്കളുടെ കർമ്മരംഗമാണ് കേരള നിയമസഭ. ജനക്ഷേമകരവും പുരോഗമനപരവുമായ നിരവധി നിയമനിർമ്മാണങ്ങൾ നടത്തിയ ചരിത്രവേദിയാണ് ഇത്. ഉന്നത നിലവാരത്തിലുള്ള നമ്മുടെ നിയമസഭയുടെയും വിവിധ സഭാസമിതികളുടെയും പ്രവർത്തനങ്ങൾ മറ്റ് സംസ്ഥാന നിയമസഭകൾക്കും ഇൻഡ്യൻ പാർലമെന്റിന് തന്നെയും പലപ്പോഴും മാതൃകയായിട്ടുണ്ട്. ഈ നിയമസഭയുടെ നടപടികൾ നിയന്ത്രിക്കുകയും അതിന്റെ ഔന്നത്യം നിലനിർത്തുകയും ചെയ്ത മുൻഗാമികളെ ഞാൻ ഈ സന്ദർഭത്തിൽ ആദരപൂർവ്വം സ്മരിക്കുന്നു. സഭാനാമനെന്ന നിലയ്ക്ക് സർക്കാരിന്റെ ബിസിനസ്സുകൾ

ഫലപ്രദമായി പൂർത്തീകരിക്കാൻ ശ്രമിക്കുന്നതോടൊപ്പം ബഹുമാന്യ മെമ്പർമാരുടെ ന്യായമായ അവകാശങ്ങൾ പൂർണ്ണമായി സംരക്ഷിക്കുവാനും പരമാവധി പരിശ്രമിക്കും. സർക്കാരിനെ ഭരിക്കാൻ പ്രതിപക്ഷവും പ്രതിപക്ഷത്തിന്റെ വിമർശനങ്ങളെ ഉൾക്കൊള്ളാൻ സർക്കാരും ശ്രദ്ധിക്കണം. സഹിഷ്ണുതയും സമചിത്തതയും ഇല്ലെങ്കിൽ ജനാധിപത്യം തന്നെ അർത്ഥശൂന്യമാകും. സഭയിൽ നടക്കുന്ന സൂക്ഷ്മമായ കാര്യങ്ങൾ പോലും ദൃശ്യമായമങ്ങൾ ജനങ്ങളുടെ ശ്രദ്ധയിൽപ്പെടുത്തുന്നുണ്ടെന്ന കാര്യം നമ്മെ കൂടുതൽ സംയമനചിത്തരാക്കണം. സ്പീക്കറെ റഫറിയാക്കി പലരും ഉപമിക്കാറുണ്ട്. മത്സരം ആരോഗ്യകരമായി നടക്കണമെങ്കിൽ റഫറി മാത്രം വിചാരിച്ചാൽ പോര, കളിയുടെ നിയമങ്ങൾ കൃത്യമായി പാലിക്കാനും റഫറിയെ അനുസരിക്കാനും കളിക്കാരും തയ്യാറാകണം. എല്ലാവരുടെയും സഹകരണത്തോടെ ഈ സഭയുടെ പാരമ്പര്യവും അന്തസ്സും നിലനിർത്താൻ കഴിയുമെന്നാണ് എന്റെ ഉറച്ച വിശ്വാസം. ഏറ്റവും കുറച്ച് സംസാരിക്കുന്നവനാണ് നല്ല സ്പീക്കർ എന്ന് പറഞ്ഞുകേട്ടിട്ടുണ്ട്. എന്നെ ഏറ്റവും കുറച്ച് സംസാരിപ്പിക്കാൻ നിങ്ങൾ സഹായിക്കണം. എന്റെ ദൗത്യനിർവ്വഹണത്തിൽ എല്ലാവരുടെയും സഹായ സഹകരണങ്ങൾ അഭ്യർത്ഥിക്കുന്നു.

ശ്രീ കെ. രാധാകൃഷ്ണൻ

(മേയ് 25, 2006)

ബഹുമാനപ്പെട്ട മുഖ്യമന്ത്രി, പ്രതിപക്ഷ നേതാവേ, ബഹുമാന്യരായ കക്ഷിനേതാക്കളേ, മറ്റ് നിയമസഭാംഗങ്ങളേ, മറ്റ് സുഹൃത്തുക്കളേ, പന്ത്രണ്ടാം കേരള നിയമസഭയുടെ അദ്ധ്യക്ഷനായി എന്നെ തെരഞ്ഞെടുത്തതിൽ ഞാൻ എല്ലാ മാനുസഭാംഗങ്ങൾക്കും ഹൃദയം നിറഞ്ഞ നന്ദി രേഖപ്പെടുത്തുന്നു. അഭിവന്ദ്യനായ സഭാനേതാവും പ്രതിപക്ഷ നേതാവും മറ്റ് വിവിധ കക്ഷിനേതാക്കളും എന്നെ അനുമോദിക്കുകയും ആശംസിക്കുകയും ആത്മാർത്ഥമായ സഹകരണങ്ങൾ വാഗ്ദാനം ചെയ്യുകയുണ്ടായി. അവർ ഓരോരുത്തരോടും ഞാൻ എന്റെ നന്ദിയും കടപ്പാടും രേഖപ്പെടുത്തുന്നു. ജനാധിപത്യത്തിന്റെ മഹനീയവും പരമോന്നതവുമായ ഈ നിയമസഭയുടെ സ്പീക്കർ പദവിയിലേയ്ക്ക് തെരഞ്ഞെടുക്കപ്പെട്ടത് എന്റെ ജീവിതത്തിലെ ഏറ്റവും ധന്യമായ ഒന്നാണെന്ന് ഞാൻ കരുതുന്നു. ബഹുമാന്യരായ സഭാംഗങ്ങൾ എന്നിൽ ഏൽപ്പിച്ച വിശ്വാസവും എന്നെ ഏൽപ്പിച്ച ഉത്തരവാദിത്വവും ഉൾക്കൊള്ളുകയും ഈ സഭയുടെ അന്തസ്സും അഭിമാനവും ഉയർത്തിപ്പിടിച്ചുകൊണ്ടും ബഹുമാനപ്പെട്ട

അംഗങ്ങളുടെ അവകാശങ്ങൾ സംരക്ഷിച്ചുകൊണ്ടും എന്നിൽ അർപ്പിച്ച ചുമതല നിറവേറ്റാൻ ഞാൻ ആത്മാർത്ഥമായി ശ്രമിക്കുമെന്ന് ഉറപ്പ് നൽകുന്നു. വ്യത്യസ്തമായ രാഷ്ട്രീയ ദർശനങ്ങളിൽ വിശ്വസിക്കുകയും അതിന്റെ അടിസ്ഥാനത്തിൽ പ്രവർത്തിക്കുകയും ചെയ്യുന്നവരാണ് നമ്മുടെ നിയമസഭാസാമാജികർ എങ്കിലും നമ്മുടെയെല്ലാം ലക്ഷ്യം ജനനന്മയായിരിക്കണം. ജനക്ഷേമകരമായ നിയമനിർമ്മാണങ്ങൾക്ക് വേണ്ടിയായിരിക്കണം നാം കൂടുതൽ സമയം കണ്ടത്തേണ്ടത്. ഉന്നതമായ ജനാധിപത്യ പാരമ്പര്യമുള്ള നമ്മുടെ നിയമസഭയ്ക്ക് ഇന്ത്യയിലെ തന്നെ മറ്റുപല നിയമസഭകൾക്കും മാതൃകയും മാർഗ്ഗദർശനവും നൽകിയിട്ടുള്ള ചരിത്രമാണുള്ളത്. ഒരു ജനാധിപത്യ സ്ഥാപനത്തിന്റെ ഔന്നത്യം നിലകൊള്ളുന്നത് അത് സാധാരണ പൗരന് എത്രത്തോളം പ്രയോജനം നൽകുന്നു എന്നതിലാണ്. ദീർഘകാലമായി ഈ സഭയിൽ അംഗങ്ങളായി ഇരുന്നിട്ടുള്ളവരും പ്രവർത്തന പാരമ്പര്യമുള്ളവരും പ്രഗൽഭരും പ്രശസ്തരുമായ ഭരണ പ്രതിപക്ഷ ബഹുമാന്യ മെമ്പർമാ

രുടെ സാന്നിധ്യം ഈ സഭയുടെ ഉൽകൃഷ്ടമായ കർത്തവ്യനിർവ്വഹണത്തിന് ഗുണകരമായിരിക്കുമെന്ന് ഞാൻ വിശ്വസിക്കുന്നു. നമ്മുടെ രണ്ട് മുൻ സ്പീക്കർമാർ ഈ സഭയിലുണ്ട് എന്നുള്ളത് നമുക്കെല്ലാവർക്കും അറിയാം. മാത്രമല്ല, ഈ സഭയിൽ പുതിയതായി അംഗങ്ങളായിട്ടുള്ള 64 ബഹുമാന്യ അംഗങ്ങളുടെയും വിലയേറിയ നിർദ്ദേശങ്ങളും സഹകരണങ്ങളും അവരുടെ വിലപ്പെട്ട അഭിപ്രായങ്ങളും സഭാ നടപടികൾക്ക് ഒരു മുതൽക്കൂട്ടായിരിക്കുമെന്ന് ഞാൻ പ്രതീക്ഷിക്കുന്നു. നിയമസഭാഭ്യക്ഷനെന്ന നിലയിൽ എന്റെ പ്രവർത്തനങ്ങൾക്ക് എല്ലാ ബഹുമാന്യരായ

മാധ്യമപ്രവർത്തകരുടെയും നിയമസഭാ സെക്രട്ടേറിയറ്റിലെ പ്രിയപ്പെട്ട സ്റ്റാഫുകളുടെയും പൂർണ്ണമായ സഹകരണം ഞാൻ അഭ്യർത്ഥിക്കുന്നു. നിയമസഭയുടെ നടപടിക്രമങ്ങളും ചട്ടങ്ങളും കീഴ്വഴക്കങ്ങളും പിന്തുടർന്നുകൊണ്ട് കക്ഷി പരിഗണനകൾക്കതീതമായി നിഷ്പക്ഷവും നീതിപൂർവ്വകവുമായ കർത്തവ്യനിർവ്വഹണത്തിന് എല്ലാ ബഹുമാനപ്പെട്ട മെമ്പർമാരുടെയും സഹായസഹകരണങ്ങളും പിന്തുണയും ഒരിക്കൽക്കൂടി അഭ്യർത്ഥിച്ചുകൊണ്ട് എല്ലാവർക്കും എന്റെ ഹൃദയം നിറഞ്ഞ നന്ദി രേഖപ്പെടുത്തിക്കൊണ്ട് എന്റെ വാക്കുകൾ നിർത്തുന്നു.

ശ്രീ. ജി. കാർത്തികേയൻ

(ജൂൺ 2, 2011)

ബഹുമാന്യനായ സഭാനേതാവേ, ബഹുമാനപ്പെട്ട പ്രതിപക്ഷനേതാവേ, ബഹുമാന്യരായ കക്ഷിനേതാക്കളേ, നിയമസഭാ സാമാജികരേ, മാധ്യമസുഹൃത്തുക്കളേ,

ഈ നിയമസഭയുടെ പരമോന്നത പദവിയിലേയ്ക്ക് എന്നെ തെരഞ്ഞെടുത്തതിലുള്ള ഹൃദയം നിറഞ്ഞ നന്ദി ഞാൻ പ്രകാശിപ്പിച്ചുകൊള്ളുന്നു. സഭാനേതാവും പ്രതിപക്ഷനേതാവും കക്ഷിനേതാക്കളും എന്നെക്കുറിച്ച് പറഞ്ഞ നല്ല വാക്കുകൾക്കും അനുമോദനങ്ങൾക്കും സഹകരണ വാഗ്ദാനങ്ങൾക്കും എല്ലാവരും എന്നിൽ അർപ്പിച്ച വിശ്വാസത്തിനും ഞാൻ പ്രത്യേകം നന്ദി പറയുന്നു.

സുപ്രധാന നിയമനിർമ്മാണങ്ങൾ കൊണ്ടും കീഴ്വഴക്കങ്ങൾകൊണ്ടും ഭാരതത്തിന്റെ മുഴുവൻ ശ്രദ്ധയാകർഷിച്ച സഭയാണ് കേരള നിയമസഭ. ഈ സഭയുടെ സ്പീക്കർ സ്ഥാനം ഏറ്റെടുക്കാൻ കഴിഞ്ഞതിൽ വിനയപൂരസ്സരം പറയട്ടെ, ഞാൻ അഭിമാനിക്കുന്നു. സഭയുടെ നാഥൻ എന്ന നിലയിൽ, യാതൊരു പക്ഷപാതവുമില്ലാതെ, സഭയുടെ അന്തസ്സ് ഉയർത്തിപ്പിടിച്ചുകൊണ്ട് ഉത്തര

വാദിത്വബോധത്തോടുകൂടി എന്റെ ചുമതല നിർവ്വഹിക്കുവാൻ ശ്രമിക്കുമെന്ന് ഞാൻ നിങ്ങൾക്ക് ഉറപ്പുതരുന്നു. ഏറെ പ്രത്യേകതകൾ നിറഞ്ഞതാണ് കേരളത്തിന്റെ ഈ പതിമൂന്നാം നിയമസഭ. രണ്ട് മുൻ സ്പീക്കർമാരും പ്രഗൽഭരായ നിരവധി പാർലമെന്റേറിയന്മാരും ഈ സഭയിലുണ്ട്. കേരളത്തിന്റെ പൊതുപ്രവർത്തനരംഗത്ത് ശക്തമായ സാന്നിധ്യം ഉറപ്പിച്ചുകഴിഞ്ഞിട്ടുള്ള പുതുമുഖങ്ങളായ നാൽപ്പത്തിരണ്ട് അംഗങ്ങൾ ഈ സഭയിലുണ്ട് എന്നുള്ളത് വളരെ സന്തോഷകരമാണ്. സഭാനടപടികൾ സൂക്ഷ്മമായി പിന്തുടരുന്നതിനും സഭയുടെ ചട്ടങ്ങളും നടപടിക്രമങ്ങളും മനസ്സിലാക്കുന്നതിനും വിഷയങ്ങൾ ആഴത്തിൽ പഠിച്ച് അവതരിപ്പിക്കുന്നതിനും പുതിയ അംഗങ്ങൾക്ക് കഴിയുമെന്ന് ഞാൻ പ്രത്യാശിക്കുന്നു.

ഗവൺമെന്റിന്റെ ഭരണപരമായ നടപടിക്രമങ്ങൾ സമയബന്ധിതമായി നിറവേറ്റിക്കൊടുക്കുന്നതിനും പ്രതിപക്ഷത്തിന്റെ അവകാശങ്ങൾ സംരക്ഷിക്കുന്നതിനും തുല്യപ്രാധാന്യവും പരിഗണനയും

സ്പീക്കർ നൽകേണ്ടതുണ്ട്. ഈ പദവി യുടെ അന്തഃസത്ത പൂർണ്ണമായും ഉൾക്കൊണ്ടുകൊണ്ട് സഭയിലെ എല്ലാ വിഭാഗങ്ങൾക്കും അവസരം ലഭിക്കുന്നതിന് ഞാൻ പരമാവധി ശ്രമിക്കുന്നതാണ്. അനുവദിക്കപ്പെട്ട സമയപരിധിക്കുള്ളിൽ നിന്നുകൊണ്ടും സ്വയം സ്വീകരിക്കുന്ന നിയന്ത്രണങ്ങൾക്ക് വിധേയമായും സഭയുടെ സമയക്രമവും സൗഹൃദാന്തരീക്ഷവും നില നിർത്തി സഭയുടെ അന്തസ്സ് ഉയർത്തിപ്പിടിക്കണമെന്ന് ഞാൻ അഭ്യർത്ഥിക്കുന്നു.

ഈ സഭയുടെ സ്പീക്കർ പദവിയിലിരുന്നു കൊണ്ട് സ്തുത്യർഹമായ സേവനം അനുഷ്ഠിച്ച എല്ലാ മുൻ സ്പീക്കർമാരെയും ഞാൻ ഈ സന്ദർഭത്തിൽ ബഹുമാനപുരസ്കാരം ഓർക്കുന്നു.

സഭാനടപടികൾ ബഹുജനമധ്യത്തിൽ എത്തിക്കുന്നതിൽ വാർത്താമാധ്യമങ്ങളുടെ പങ്ക് വളരെ വലുതാണ്. നല്ല നിയമസഭാ പ്രവർത്തനം കാഴ്ചവയ്ക്കുന്നവരെ പരമാവധി പ്രോത്സാഹിപ്പിക്കുവാനും നിയമ സഭയ്ക്കുള്ളിലെ പ്രസംഗങ്ങളും ചർച്ചകളും ബഹുജനങ്ങൾക്കിടയിൽ എത്തിക്കുവാനും മാധ്യമസുഹൃത്തുക്കളുടെ പൂർണ്ണ സഹകരണം ഞാൻ അഭ്യർത്ഥിക്കുന്നു.

സഭയുടെ പാരമ്പര്യവും അന്തസ്സും നിലനിർത്തിക്കൊണ്ട് എന്റെ ചുമതലകൾ ഭംഗിയായി നിർവ്വഹിക്കുന്നതിന് ഭരണ പക്ഷത്തുനിന്നും പ്രതിപക്ഷത്തുനിന്നും എല്ലാ സഹായസഹകരണങ്ങളും ഞാൻ ഒരിക്കൽക്കൂടി അഭ്യർത്ഥിക്കുന്നു. എല്ലാവർക്കും ഒരിക്കൽക്കൂടി നന്ദി.

ശ്രീ. എൻ. ശക്തൻ

(മാർച്ച് 12, 2015)

ബഹുമാന്യനായ സഭാനേതാവ്, ബഹുമാനപ്പെട്ട പ്രതിപക്ഷനേതാവ്, ബഹുമാന്യരായ കക്ഷിനേതാക്കൾ, ബഹുമാന്യരായ നിയമസഭാംഗങ്ങൾ, മാധ്യമ സുഹൃത്തുക്കൾ,

ഒരു പ്രത്യേക ഘട്ടത്തിൽ ഈ നിയമസഭയുടെ പരമോന്നത പദവിയിലേയ്ക്ക് എന്നെ തെരഞ്ഞെടുത്തതിൽ എന്റെ ഹൃദയം നിറഞ്ഞ നന്ദി ആദ്യമായി പ്രകാശിപ്പിച്ചുകൊള്ളുന്നു. തികച്ചും അപ്രതീക്ഷിതമായി ദുഃഖകരമായ ഒരവസ്ഥയിലാണ് ഞാൻ ഈ പദവിയിലെത്തുന്നത്. ഇത്തരമൊരവസ്ഥ ഞാനും നിങ്ങളും പ്രതീക്ഷിച്ചിരുന്നില്ല. നമ്മുടെയെല്ലാം പ്രിയങ്കരനായ ജി. കാർത്തികേയൻ നമ്മെ വിട്ടുപിരിഞ്ഞതിന്റെ ആഘാതത്തിൽനിന്നും നാം ഇനിയും മോചിതരായിട്ടില്ല.

ഇവിടെ സഭാനേതാവും പ്രതിപക്ഷനേതാവും കക്ഷിനേതാക്കളും എന്നെക്കുറിച്ച് പറഞ്ഞ എല്ലാ നല്ലവാക്കുകൾക്കും അനുഭാവങ്ങൾക്കും സഹകരണ വാഗ്ദാനങ്ങൾക്കും എന്നിലർപ്പിക്കുന്ന വിശ്വാസത്തിനും സ്നേഹത്തിനും ഞാൻ പ്രത്യേകം നന്ദി രേഖപ്പെടുത്തുന്നു.

ഒരു സഭയിൽ തന്നെ പ്രോട്ടെസ്റ്റ് സ്പീക്കർ, ഡെപ്യൂട്ടി സ്പീക്കർ, സ്പീക്കർ എന്നീ സ്ഥാനങ്ങൾ വഹിക്കാൻ കഴിഞ്ഞത് ഒരു പ്രത്യേക ഭാഗ്യമായി ഞാൻ കരുതുന്നു. കേരള നിയമസഭ സുപ്രധാനമായ നിയമനിർമ്മാണങ്ങൾ കൊണ്ടും കീഴ്വഴക്കങ്ങൾ കൊണ്ടും ഭാരതത്തിന്റെ മുഴുവൻ ശ്രദ്ധ ആകർഷിച്ച സഭയാണ്. ഈ സഭയുടെ സ്പീക്കർ സ്ഥാനത്തെത്താൻ കഴിഞ്ഞത് ഒരു മഹാഭാഗ്യമായി ഞാൻ കരുതുന്നു. ഇതിൽ അഭിമാനിക്കുകയും ചെയ്യുന്നു. സഭയുടെ അന്തസ്സ് എന്നും ഉയർത്തിപ്പിടിച്ച് തികഞ്ഞ ഉത്തരവാദിത്വത്തോടെ എന്റെ ചുമതലകൾ നിർവ്വഹിക്കാൻ ശ്രമിക്കുമെന്ന് ഉറപ്പുനൽകാൻ ഞാൻ ആഗ്രഹിക്കുന്നു.

ഈ സഭയുടെ ഏറ്റവും നിർണ്ണായകമായ ഒരു സന്ദർഭത്തിലാണ് അദ്ധ്യക്ഷ പദവിയിലേയ്ക്ക് നിങ്ങൾ എന്നെ നിയോഗിച്ചിട്ടുള്ളത്. ആ ഉത്തരവാദിത്വം എനിക്ക് ബോധ്യമുണ്ട്. ഈ സഭയിലെ ബഹുമാന്യരായ അംഗങ്ങളുടെ നിർലോഭമായ സഹകരണത്തിലൂടെ എന്റെ കർത്തവ്യപൂർത്തി

കരണത്തിന് ആത്മാർത്ഥമായി ശ്രമിക്കുമെന്ന് ഈ സഭയ്ക്ക് ഞാൻ ഉറപ്പുനൽകുന്നു. ഗവൺമെന്റിന്റെ ഭരണപരമായ നടപടിക്രമങ്ങൾ സമയബന്ധിതമായി നിറവേറ്റിക്കൊടുക്കുന്നതിനും പ്രതിപക്ഷത്തിന്റെ അവകാശങ്ങൾ സംരക്ഷിക്കുന്നതിനും തുല്യപ്രാധാന്യവും പരിഗണനയും സ്പീക്കർ നൽകേണ്ടതുണ്ട്. ഈ പദവിയുടെ അന്തഃസത്ത പൂർണ്ണമായും ഉൾക്കൊണ്ടുകൊണ്ട് സഭയിലെ എല്ലാ വിഭാഗങ്ങൾക്കും അവസരം ലഭിക്കുന്നതിന് ഞാൻ പരമാവധി ശ്രമിക്കുന്നതാണ്.

നമ്മുടെ നാടിനെ കാതലായി ബാധിക്കുന്ന വിവിധങ്ങളായ പല പ്രശ്നങ്ങളും ചർച്ച ചെയ്യേണ്ട ഒരു വേദിയാണ് ഈ സഭ. ഉദാത്തമായ ചുമതലകൾ നിറവേറ്റാൻ ഈ സഭയിലെ മുഴുവൻ അംഗങ്ങളെയും ഞാൻ ക്ഷണിക്കുന്നു. നാടിന്റെയും നാട്ടുകാരുടെയും ക്ഷേമത്തിനായി എന്നുമെന്നും ഒന്നിച്ചുനിന്ന് പോരാടേണ്ടവരാണ് നമ്മൾ. ആ ലക്ഷ്യബോധത്തോടുകൂടിയുള്ള നമ്മുടെ പ്രയാണം ഇവിടെ നടക്കുന്ന ഓരോ ചർച്ചകളിലും പ്രതിഫലിക്കേണ്ടതുണ്ട്. അർത്ഥവത്തായ ചർച്ചകളും ക്രിയാത്മകമായ ഇടപെടലുകളും ജനനന്മയ്ക്ക് കൂടുതൽ പ്രയോജനപ്രദമാകും. ഭരണഘടനാ പരമായി നമുക്ക് ലഭിച്ചിട്ടുള്ള അധികാരങ്ങൾ നമ്മൾ നമ്മുടെ ജനങ്ങൾക്കായി ഉപയോഗിക്കണം. ജനാധിപത്യത്തിലെ പ്രധാനപ്പെട്ട സ്ഥാപനം എന്ന നിലയിൽ നിയമനിർമ്മാണസഭകൾക്കുള്ള സ്ഥാനം നമുക്കെല്ലാവർക്കും അറിയാവുന്നതാണ്. ആ സ്ഥാനത്തിന്റെ അന്തസ്സിനൊത്ത് ഉയരാൻ നമുക്ക് എപ്പോഴും കഴിയട്ടെ എന്നും ഞാൻ ആഗ്രഹിക്കുന്നു. ആരോടും വിദ്വേഷമോ

വിധേയത്വമോ കൂടാതെ തികച്ചും സ്വതന്ത്രനായി പ്രവർത്തിക്കാനും നമുക്ക് കഴിയേണ്ടതുണ്ട്. അന്തസ്സ് ഉയർത്തുന്ന പ്രവർത്തനങ്ങളിലൂടെ നാം മറ്റ് നിയമസഭകൾക്ക് മാതൃകയായി മാറണം. എപ്പോഴും നാം ഉയർത്തിപ്പിടിച്ച ഒന്നാം സ്ഥാനം നമുക്കിനിയും മുന്നോട്ട് കൊണ്ടുപോകേണ്ടതുണ്ട്. അതിനായി നമുക്ക് ഒന്നിച്ച് പ്രവർത്തിക്കാം. ഈ സഭയുടെ സ്പീക്കർ പദവിയിൽ ഇരുന്ന് സ്തുത്യർഹമായ സേവനം അനുഷ്ഠിച്ച എല്ലാ മുൻ സ്പീക്കർമാരെയും പ്രത്യേകിച്ച് എന്റെ മുൻഗാമി ജി. കാർത്തികേയനെയും ഞാൻ ഈ അവസരത്തിൽ ബഹുമാനപുരസ്സരം ഓർമ്മിക്കുകയാണ്. അവർ കാഴ്ചവച്ച നല്ല പാതകൾ പിന്തുടരാൻ തന്നെയാകും എന്റെയും ശ്രമം. സഭാനടപടികൾ ബഹുജന മധ്യത്തിലെത്തിക്കുന്നതിൽ വാർത്താമാധ്യമങ്ങളുടെ പങ്ക് നമുക്കറിയാം. നല്ല നിയമസഭാ പ്രവർത്തനം കാഴ്ചവയ്ക്കുന്നവരെ, പ്രത്യേകിച്ചും വിഷയങ്ങൾ പഠിച്ച് ഫലപ്രദമായി അവതരിപ്പിക്കുന്നവരെ പരമാവധി പ്രോത്സാഹിപ്പിക്കാനും നിയമസഭയിൽ നടക്കുന്ന പ്രസംഗങ്ങളും ചർച്ചകളും ബഹുജനങ്ങൾക്കിടയിൽ എത്തിക്കുവാനും മാധ്യമസൂഹൃത്തുക്കളുടെ പൂർണ്ണ സഹകരണം ഞാൻ അഭ്യർത്ഥിക്കുന്നു. ഈ സഭയുടെ പാരമ്പര്യവും അന്തസ്സും കാത്തുസൂക്ഷിച്ചുകൊണ്ട് എന്റെ ചുമതലകൾ ഭംഗിയായി നിർവ്വഹിക്കുന്നതിന് ഭരണപ്രതിപക്ഷ വ്യത്യാസമില്ലാതെ എല്ലാവരും എല്ലാ സഹായ സഹകരണങ്ങളും എനിക്ക് നൽകണമെന്ന് ഞാൻ ഒരിക്കൽ കൂടി അഭ്യർത്ഥിക്കുന്നു. എല്ലാവർക്കും നന്ദി രേഖപ്പെടുത്തിക്കൊണ്ട് ഞാൻ നിർത്തുന്നു. നമസ്കാരം.

ശ്രീ. പി. ശ്രീരാമകൃഷ്ണൻ

(ജൂൺ 3, 2016)

ആരാധനയായ സഭാനേതാവേ, ബഹുമാനയായ പ്രതിപക്ഷനേതാവേ, ബഹുമാനപ്പെട്ട നിയമസഭാ സാമാജികരേ,

പതിനാലാം കേരള നിയമസഭയുടെ അദ്ധ്യക്ഷനായി ഈ സഭ എന്നെ തെരഞ്ഞെടുത്തതിൽ ആദ്യമായി ഞാൻ നന്ദി രേഖപ്പെടുത്തുന്നു. എന്നെക്കുറിച്ച് പറഞ്ഞ നല്ല വാക്കുകൾക്ക് ഹൃദയം നിറഞ്ഞ നന്ദി അറിയിക്കുന്നു. വിഖ്യാതമായ ചരിത്രമുള്ള മുൻഗാമികളായ മുഴുവൻ സ്പീക്കർമാരുടെയും സേവനങ്ങളെ ഞാൻ ശിരസ്സുകുനിച്ച് സ്മരിക്കുന്നു. പരിണതപ്രജ്ഞരും പുതുമുഖങ്ങളും ഒരുപോലെ നിറഞ്ഞ ഈ സഭ ഉന്നതനിലവാരമുള്ള ഒരു ചരിത്രമുള്ള സഭയാണ്. പരിണതപ്രജ്ഞരുടെയും പുതുമുഖങ്ങളുടെയും ഈ കൂട്ടായ്മ ഈ സഭയുടെ ഒരു സാധ്യതയായി ഞാൻ കാണുന്നു. മാതൃകാപരമായ നിരവധി നിയമനിർമ്മാണങ്ങൾക്ക് നേതൃത്വം നൽകി രാജ്യത്തെ പല നിയമസഭകൾക്കും പലപ്പോഴും പാർലമെന്റിനുപോലും പ്രചോദനമായ സഭയാണ് ഇത്. ഇത്തരം ഒരു ചരിത്രവേദിയുടെ അദ്ധ്യക്ഷനായി പ്രവർത്തിക്കാൻ സാധിക്കുന്നത് ജീവിതത്തിലെ ധന്യമായ

ഒരു സഭയുമായി ഞാൻ കരുതുന്നു. ചിരപരിചിതമായ പ്രവർത്തന മേഖലയിൽ നിന്നും തീർത്തും വ്യത്യസ്തമായ ഒരു മേഖലയിലേയ്ക്കാണ്, ചുമതലയിലേയ്ക്കാണ് ഞാൻ കാലുണുനത്. സഭാദ്ധ്യക്ഷന്റെ നിഷ്പക്ഷതയെക്കുറിച്ചും പ്രതിപക്ഷത്തിന്റെ അവകാശങ്ങളെക്കുറിച്ചും പ്രതിപക്ഷ നേതാവ് ഉൾപ്പെടെയുള്ള അംഗങ്ങൾ ഇവിടെ സൂചിപ്പിക്കുകയും ചില നിർദ്ദേശങ്ങൾ പറയുകയും ചെയ്തു. ഈ സമയത്ത് എനിക്ക് തോന്നുന്നത് നെപ്പോളിയന്റെ ചരിത്രപ്രസിദ്ധമായ ഒരു വചനമാണ്. ഫ്രഞ്ച് ജനതയുടെ വിശ്വാസം ആർജ്ജിക്കുന്നതിന് വേണ്ടി വിപ്ലവാന്തരം അദ്ദേഹം കത്തോലിക്കാസഭയുമായി concordat അഥവാ religious agreement സ്ഥാപിക്കുകയുണ്ടായി. ഇതിനെക്കുറിച്ച് സംശയം ഉന്നയിച്ചവരോട് അദ്ദേഹം പറഞ്ഞു, 'While I was in Egypt I was a Muslim, Now I am in France no doubt, I am a Christian' എന്ന്. ചുമതലകൾ നമ്മെ മാറ്റി പണിയണം. അത് ചെയ്തിനും നിയമസഭാ സാമാജികർക്കും ഒരു പോലെ ബാധകമാണ്. നിയമനിർമ്മാണസഭയിലെ അംഗത്വം, ചുമതലകളുടെ ബാഹുല്യവും

വൈവിധ്യവും കൊണ്ട് സമ്പന്നമാണ്. നിയമസഭാ പ്രവർത്തനങ്ങളിൽ ചതുർഘടകങ്ങളാണ് നമുക്കുചുറ്റും ഭ്രമണം ചെയ്യുന്നതായി എനിക്ക് തോന്നിയത്. ഒന്ന്, സഭയും ഭരണഘടനയും. രണ്ട്, സഭയും നിയമനിർമ്മാണവും. മൂന്ന്, സഭയും ജനങ്ങളും. നാല്, സഭയും മാധ്യമങ്ങളും. ഇത് മനസ്സിലാക്കിയുള്ള ഗൃഹപാഠമാണ് നമുക്ക് വേണ്ടത്. നമ്മുടെ ഭരണഘടന കേവലം കുറെ ഖണ്ഡങ്ങളോ വകുപ്പുകളോ മാത്രമല്ല, അതിനോടൊപ്പം സ്വയം ഇഴുകിച്ചേർന്ന മൂല്യങ്ങളുടെ ഒരു ഊർജ്ജപ്രവാഹം കൂടി ചേർന്നതാണ്. ഈ രാഷ്ട്രത്തെ ഒരുമിപ്പിച്ച് നിർത്തുന്നത് ഈ ഭരണഘടനയാണ്. അത് പാലിക്കപ്പെടുകയും സംരക്ഷിക്കപ്പെടുകയും വേണം. അത് ഉറപ്പുനൽകുന്ന സംരക്ഷണത്തിന് സഹായകരമായ നിയമനിർമ്മാണമാണ് നടക്കേണ്ടത്. ജനതയുടെ ശബ്ദമാണ് നിയമസഭയുടെ ശബ്ദം. ജനാധിപത്യത്തിന്റെ അനുനിമിഷമുള്ള വളർച്ചയും വികാസവുമാണ് സഭയിൽ സംഭവിക്കേണ്ടത്. ജനാധിപത്യം ഒരിടത്ത് തുടങ്ങി ഒരിടത്ത് അവസാനിക്കുന്ന ഒരു പ്രക്രിയയല്ല. അത് ഓരോ നിമിഷവും വളർന്നുകൊണ്ടിരിക്കുന്ന ഒരു മൂല്യവ്യവസ്ഥയാണ്. ജനാധിപത്യത്തെ കൂടുതൽ വികസിപ്പിക്കുന്ന നിയമനിർമ്മാണങ്ങൾ യാഥാർത്ഥ്യമാകുമ്പോഴാണ് ജനതയുടെ ജീവിതം നിർഭയവും സ്വതന്ത്രവും സൗകര്യപ്രദവും ആകുന്നത്. അതിന് പതിനാലാം നിയമസഭയ്ക്ക് സാധിക്കട്ടെ എന്ന് ഞാൻ ആത്മാർത്ഥമായി ആഗ്രഹിക്കുന്നു. പ്രതിപക്ഷത്തിന്റെ ശബ്ദവും അവകാശങ്ങളും സംരക്ഷിക്കപ്പെടണം. അത് സംരക്ഷിക്കപ്പെടുക തന്നെ ചെയ്യും. അതോടൊപ്പം സർക്കാരിന്റെ കാര്യങ്ങൾ യഥാസമയം നടത്തിക്കൊണ്ട് പോകുവാനും സഭാധ്യ

ക്ഷന് ബാധ്യതയുണ്ട്. ഇക്കാര്യത്തിൽ എല്ലാവരുടെയും സഹകരണം പ്രതീക്ഷിക്കുന്നു. രാവിലെ 8.30-ന് ആരംഭിക്കുന്ന നമ്മുടെ നിയമസഭാ രീതിയെക്കുറിച്ച് കൗതുകത്തിനായി ഒരന്വേഷണം നടത്തിയപ്പോൾ മാധ്യമപ്രധാനമായ നമ്മുടെ സംസ്കാരം വെളിപ്പെടുകയുണ്ടായി. വൈകിട്ട് 5.30-ന് അച്ചടി ആരംഭിച്ചിരുന്ന പത്രങ്ങൾക്ക് അതുവഴി കേരള ജനതയ്ക്ക് വാർത്തകൾ ലഭ്യമാക്കാൻ വേണ്ടിയായിരുന്നു എന്ന കൗതുകകരമായ ചരിത്രമാണ് മനസ്സിലാക്കാൻ സാധിച്ചത്. സഭയുടെ സ്വരം ജനങ്ങളിലേയ്ക്കെത്തിക്കാനുള്ള ഈ കുതുഹലം ഇന്നും സജീവമാണ്. ഗൃഹപാഠത്തിനും ആധികാരികതയ്ക്കും സംവാദ സംസ്കാരത്തിനും പ്രാമുഖ്യം നൽകുന്നൊരു രീതി നിയമസഭയെ സംബന്ധിച്ച് പ്രതീക്ഷയാണ് വർദ്ധിപ്പിക്കുകയെന്ന് ഓർക്കണം. സംവാദ സംസ്കാരത്തിനുവേണ്ടി സ്വയം സജ്ജരാകുവാൻ നിയമസഭയിലെ പുതുമുഖങ്ങളോട് ഞാൻ അഭ്യർത്ഥിക്കുന്നു. ജനതയ്ക്ക് നിർഭയത്വവും യുക്തിബോധഭദ്രതയും പ്രദാനം ചെയ്യുന്ന നിയമസഭയായി സഭ മാറട്ടെ എന്നാഗ്രഹിക്കുന്നു. ഗൃഹപാഠം ചെയ്യുക, സംക്ഷിപ്തമാക്കുക, ആധികാരികമാക്കുക, സംവാദ സംസ്കാരം ഉറപ്പാക്കുക. പുതിയ അംഗങ്ങൾക്ക് നിയമസഭ ഊർജ്ജസ്വലമായ ഒരനുഭവമായിത്തീരും; അതിനുള്ള പിന്തുണ ചെയർ പ്രതീക്ഷിക്കുന്നു. അതിനാൽ ചെയർ അഭ്യർത്ഥിക്കുന്നു “be telegraphic, be telegraphic” എന്ന്. എല്ലാ സാമാജികരോടും ഒരിക്കൽ കൂടി ഹൃദയംനിറഞ്ഞ നന്ദി അറിയിച്ചുകൊണ്ട് സഭയുടെ സുഗമമായ നടത്തിപ്പിന് എല്ലാവരുടെയും സർവ്വാത്മനായുള്ള പിന്തുണ അഭ്യർത്ഥിച്ചുകൊണ്ട് ഞാനവസാനിപ്പിക്കുന്നു. ■

Some Unique Records

SOME UNIQUE RECORDS

- | | |
|--|---|
| 1. Two Time Speakers | 1. Shri Vakkom Purushothaman
2. Shri Therambil Ramakrishnan |
| 2. The Speaker who later served as Chief Minister | 1. Shri C.H. Mohammed Koya |
| 3. Speakers who have served as Ministers | 1. Shri C.H. Mohammed Koya
2. Shri D. Damodaran Potti
3. Shri T.S. John
4. Shri Chakkeeri Ahamed Kutty
5. Shri Vakkom Purushothaman
6. Shri V.M. Sudheeran
7. Shri P. P. Thankachan
8. Shri K. Radhakrishnan
9. Shri M. Vijayakumar
10. Shri G. Karthikeyan
11. Shri N. Sakthan |
| 4. Speakers who served as Members of Parliament | 1. Shri C.H. Mohammed Koya
2. Shri A.C. Jose
3. Shri Vakkom Purushothaman
4. Shri V.M. Sudheeran
5. Shri Varkala Radhakrishnan |
| 5. The Speaker who had served as Dy. Chief Minister, Chief Minister and Member of Parliament | 1. Shri C.H. Mohammed Koya |
| 6. Speakers who resigned while holding office | 1. Shri C.H. Mohammed Koya
2. Shri K. Moideenkutty Haji
3. Shri A.P. Kurian
4. Shri Vakkom Purushothaman
5. Shri P. P. Thankachan |

- | | |
|--|--|
| 7. Speakers who have completed a full five year term | 1. Shri M. Vijayakumar
2. Shri K. Radhakrishnan |
| 8. Speakers who expired while holding office | 1. Shri K.M. Seethi Sahib
2. Shri G. Karthikeyan |
| 9. Women Dy. Speakers | 1. Smt. K.O. Aysha Bai
2. Smt. A. Nafeesath Beevi
3. Smt. Bhargavi Thankappan |
| 10. Dy. Speakers who had served as Ministers | 1. Shri R.S. Unni
2. Shri K. Narayana Kurup
3. Shri N. Sundaran Nadar
4. Shri N. Sakthan |
| 11. Dy. Speakers who had served as Members of Parliament | 1. Shri Korambayil Ahamed Haji
2. Smt. Bhargavi Thankappan |
| 12. The Speaker who served for the longest period | 1. Shri Vakkom Purushothaman
(June 24, 1982 to December 28, 1984 and June 6, 2001 to September 4, 2004) |
| 13. The Speaker who served for the shortest period | 1. Shri A.C. Jose
(February - June 1982) |
| 14. A person who also served as Speaker, Protem Speaker and Deputy Speaker in the same KLA | 1. Shri N. Sakthan |
| 15. Speaker who later on adorned the post of Governor | 1. Shri Vakkom Purushothaman
(Mizoram) |

*Speakers
and
Deputy Speakers*

-An Alphabetical Index

PRESIDING OFFICERS SINCE 1957

(ALPHABETICAL INDEX)

1.	Shri Alexander Parambithara	25-26
2.	Shri Chakkeeri Ahamed Kutty	33-34
3.	Shri D. Damodaran Potti	27-28
4.	Shri T.S. John.....	31-32
5.	Shri A.C. Jose.....	37-38
6.	Shri G. Karthikeyan	53-54
7.	Shri A.P. Kurian	35-36
8.	Shri C.H. Mohammed Koya.....	23-24
9.	Shri K. Moideenkutty Haji.....	29-30
10.	Shri Vakkom Purushothaman.....	39-40
11.	Shri K. Radhakrishnan.....	51-52
12.	Shri Varkala Radhakrishnan	43-44
13.	Shri Therambil Ramakrishnan	47-48
14.	Shri N. Sakthan	55-56
15.	Shri R. Sankaranarayanan Thampi	19-20
16.	Shri K.M. Seethi Sahib	21-22
17.	Shri P. Sreeramakrishnan	57-58
18.	Shri V.M. Sudheeran	41-42
19.	Shri P.P. Thankachan.....	45-46
20.	Shri M. Vijayakumar.....	49-50

DEPUTY PRESIDING OFFICERS SINCE 1957

(ALPHABETICAL INDEX)

1.	Smt. K.O. Aysha Bai.....	61-62
2.	Smt. Bhargavi Thankappan.....	77-78
3.	Shri P. K. Gopalakrishnan.....	69-70
4.	Shri K.M. Hamza Kunju.....	73-74
5.	Shri Jose Baby.....	85-86
6.	Shri Korambayil Ahamed Haji.....	75-76
7.	Shri C.A. Kurian	81-82
8.	Shri M.P. Mohammed Jaffer Khan	65-66
9.	Smt. A. Nafeesath Beevi.....	63-64
10.	Shri K. Narayana Kurup	79-80
11.	Shri Palode Ravi.....	87-88
12.	Shri V. Sasi	89-90
13.	Shri N. Sundaran Nadar.....	83-84
14.	Shri R.S. Unni	67-68
15.	Shri M.J. Zakaria	71-72