Politics of Polarization in Nepal: The recent

 statements indicate that NC leader Girija Prasasd

 Koirala is leading a democratic front against

 Maoists

By KESHAB POUDEL

11/7/2008

If the recent statements of leaders of major political parties are any indication, it shows that the country is heading towards a new political polarization between two fronts: the democratic front led by Girija Prasad Koirala and communist front led by Maoist leader Prachanda.

Former prime minister and octogenarian leader Koirala, who appealed people to support his agitation against monarchy as a last fight against any kind of authoritarianism, has again repeated similar call to the people.

"Maoists have betrayed the country and they are trying to impose authoritarian rule. Unilateral formation of high level commission on the integration of Maoist combatants into national army is the beginning," thundered former prime minister Koirala, who led the Janandolan II and brought the Maoist into the national mainstream. He said so at a program to release autobiography of his elder brother Matrika Prasad Koirala.

"I will lead struggle to any forms of authoritarian."

While leader of Madhesi Janadhikar Forum (MJF) Upendra Yadav –who is heading ministry of foreign affairs in three party coalition government, also opposes the integration of Maoist combatants in national army. Tarai Madhes Loktantrik Party, fifth largest party in the Constituent Assembly, termed the formation of high level committee unconstitutional. "Maoist government does not have the right to define the constitutional status of political parties," said leader of TMLP Hridayesh Tripathy.

Similarly, veteran politician and former prime minister Surya Bahadur Thapa and leader of Rastriya Prajatantra Party Pashupati Sumsher Rana, too, are opposing the Maoist proposal to integrate their combatants into national army.

At a time when Nepali Congress is trying to forge a broader democratic alliance with all other forces except Maoists, Maoist leaders too have started to forge alliance with ideologically like-minded parties. The formation of 12 member high level joint mechanism of CPN-Maoist and CPN-UML is seen as a first step toward the beginning of new polarization.

Similarly, the Maoist-led government summoned two ambassadors Dr. Suresh Raj Chalise (US) and Dr. Durgesh Man Singh (India), two NC-nominated envoys further creating rift between Nepali Congress and Maoists. The recall of Dr. Chalise, who is known to soft to Maoist and who played a crucial role during the peace process as an advisor of prime minister Koirala, will provoke Koirala further.

"One of the aims of the joint mechanism is to give inputs to the coalition government on state affairs and strengthen relations between the two ruling parties," said member of the joint panel and UML leader Bhim Rawal. "This is not directed against any political party."

Whatever CPN-Maoist and CPN-UML leaders say about the high level panel, it has created uneasiness in the Nepali Congress and other front. As all communist parties hold about 60 percent of seats in the current constituent assembly, they don't need support of other parties for ensuring the survival of Maoist-led government. As CPN-Maoist and CPN-UML's alliance hold absolute majority with Maoists' 229 and CPN-UML's 106.

Nepali Congress cannot destabilize the government in terms of numbers. But in a country where all kinds of political polarizations were made and unmade in mysterious circumstances, one cannot rule out the possibility of other kinds of polarization.

Although he is old, former prime minister Girija Prasad Koirala's- who is well accepted by the western countries- can be used to wipe out the upsurge of communism in Nepal.

Although some factions in CPN-UML are stressing the need to continue alliance with Maoists, majority of CPN-UML leaders know that their close alliance with Maoists will ultimately backfire their party.

As former prime minister Koirala has already started coming down hard against Maoists and his lieutenants like former home minister Krishna Prasad Sitaula, nephew Dr. Shekhar Koirala, and vice president Ram Chandra Poudel and acting president Sushil Koirala, who were staunch supporters of Maoist-NC alliance in the past, are coming out openly against their former comrades, it looks like something is cooking against Maoist-led government.

Courtesy:Spotlight.

© 2008 mediaforfreedom.com

