

GOVERNMENT OF INDIA

MINISTRY OF INFORMATION AND BROADCASTING

LOK SABHA

STARRED QUESTION NO.*396

(TO BE ANSWERED ON 19.07.2019)

TELECASTING BIOGRAPHIES OF FREEDOM FIGHTERS

***396. SHRI ASHOK MAHADEORAO NETE:**

SHRI ASHOK KUMAR RAWAT:

Will the Minister of INFORMATION AND BROADCASTING

be pleased to state:

- (a) whether the Government proposes to telecast/broadcast or make serials based on the biographies of leading freedom fighters;**
- (b) if so, the details thereof; and**
- (c) the number and details of serials based on the biographies of various freedom fighters, which have been broadcast/telecast during the last three years, till date, Doordarshan Kendras and year-wise?**

ANSWER

**THE MINISTER OF ENVIRONMENT, FOREST AND CLIMATE
CHANGE; AND MINISTER OF INFORMATION AND
BROADCASTING (SHRI PRAKASH JAVADEKAR)**

(a) to (c): A statement is laid on the Table of the House.

**STATEMENT REFERRED TO IN REPLY TO PARTS (a) TO (c) OF
LOK SABHA STARRED QUESTION NO. *396 FOR ANSWER ON
19.07.2019**

**(a) to (c): Prasar Bharati has informed that Doordarshan
telecasts programmes & documentaries on freedom fighters
on DD network from time to time. Kendra-wise details for the
last three years are at Annexure.**

ANNEXURE**ANNEXURE REFERRED TO IN REPLY TO PARTS (a) TO (c) OF
LOK SABHA STARRED QUESTION NO.*396 FOR ANSWER ON
19.07.2019****PROGRAMME AND DOCUMENTARIES ON FREEDOM FIGHTERS
ON DD NETWORK (2017 -2019)**

Name of Doordarshan Kendra (DDK)	Programmes/Documentaries	Year
DDK Delhi	The 69th Anniversary of the Martyrdom Day of Mahatma Gandhi - Live from Tees January Marg, New Delhi	2017
	Capsule on Netaji Subhash Chandra Bose (In GEI)	2017
	Remembering the Martyrs – Bhagat Singh, Sukhdev and Raj Guru	2017
	Shahadat Ka Tirath	2017
	TV Report on Swami Vivekananda – Vivekananda International Foundation	2017
	A Feature on Dr. B.R. Ambedkar, Educational Achievements (In House)	2017
	Remembering Gurudev Rabindranath Tagore Discussion on the Journey of Rabindranath Tagore	2017
	Kranti Ke Alok Kunj (Chandra Shekhar Azad)	2017
	Interview with Veteran freedom activist Kamla Devi	2017
	Celebrating 75th Year of Quit India Movement with Dr. S.N. Subba Rao, Freedom Fighter **DDK Delhi **	2017
	Special Feature on Pt. Govind Ballabh Pant	2017

	Swami Vivekananda's Chicago Address – A Function - Live from Vigyan Bhawan, New Delhi	2017
	Yadein Lalita Shastri Remembering Lal Bahadur Shastri	2017
	Prog. on Ektam Bharat – Pt. Deen Dayal Upadhyaya (12 episodes)	2017
	TV Report on Ambedkar	2017
	Sardar Patel Awakening Youth Strengthening Democracy	2017
	Documentary on Sardar Vallabhbhai Patel (DDK Delhi)	2017
	Programme on Sardar Patel	2017
	148th Birth Anniversary of Mahatma Gandhi (Gandhi Jayanti) - Live from Gandhi Smriti, 5, Tees January Marg, New Delhi	2017
	Special Programme on The Iron Man – 142nd Birth Anniversary of Loh Purush Vallabhbhai Patel	2017
	Short Film on Sardar Patel (In GEI)	2017
	Spot Interview by the Students & Lecturers of Delhi University Topic : Sardar Vallabhbhai Patel (In GEI)	2017
	A Report on Sardar Patel Glimpses from Chattarpal Stadium (In GEI)	2017
	Spot Interview by Shivangi Parmar on Sardar Patel (In GEI)	2017
	Sardar : Hindi Feature Film - Relay from Mumbai	2017
	Sardar Patel Memorial Lecture (All India Radio) DDK Delhi	2017
	SpecialProg. On Birsa Munda	2017
	Sadgi Ki Pritimurti : Dr. Rajendra Prasad (DDK Patna)	2017
	Documentary on Dr. Rajendra Prasad	2017

	Dr. Rajendra Prasad Memorial Lecture 2017 on Bharat Ka Roopantaran by Hon'ble Vice President of India	2017
	National Youth Day Birthday of Swami Vivekananda	2018
	Special Programme on Netaji Subhash Chandra Bose	2018
	Rashtrapita Mahatma Gandhi – Porbandar, Sabarmati Ashram	2018
	The 70th Anniversary of the Martyrdom Day of Mahatma Gandhi - Live from Gandhi Smriti, 5 Tees January Marg, New Delhi	2018
	Veer Savarkar	2018
	Birsa Munda – Ranchi	2018
	Jhansi ki Rani	2018
	Dawn of Gandhi Era	2018
	Babu Jagjivan Ram	2018
	Moments – Gobind Ballabh Pant	2018
	Swatantrata Ki Gatha (Birsa Munda)	2018
DDK Delhi	Mera Bheem Sabke Kaam Aye Prog. On Death Anniversary of BR Ambedkar	2018
	Azad Ki Yaad – Documentary on Chandrashekhar Azad	2018
	Sadgi Ki Pratimurti – Dr. Rajendra Prasad	2018
	Special Prog. On shaheed Bhagat Singh	2018
	Special Prog. On Babu Jagjivan Ram	2018
	Film on BR Ambedkar - FD Film	2018
	Prog. On Gopal Krishna Gokhale	2018
	Sarojini Naidu – Prog. On Bharat Kokila	2019
	Kranti Ke Alok Punj – Azad Prog. On Chandrashekhar Azad	2019
	Prog. On Dr. Rajendra Prasad	2019
	Interview with Freedom Fighter –	2019

	Kamla Devi Chattopadhyay	
	Naye Bharat Ka Nirman – Doc. On Babu Jagjivan Ram	2019
	Prog. On Pt. Jawaharlal Nehru – Nehru – A Pictorial Biography	2019
	Programme on Birsa Munda	2019
	Sarfaroshi Ki Tamanna – Programme on Ram Prasad Bismil	2019
DDK Jalandhar	Umran De Paindy On Sh. P. Devrat Sharma, Freedom Fighter	2016
	Inqilab Di Badaldi Jot Feature on Shaheed Bhagat Singh	2017
	Desh Bhagti Da Sirnawan Documentary on Shaheed Bhagat Singh	2018
	Mahatma Ki Aatma Documentary on Mahatma Gandhi	2018
	Peer Parai Jane Re Programme on Mahatma Gandhi	2019
DDK Imphal	She Fights for Freedom on Rani Gaidinliu	2017-2019
DDK Tura	Pa Sonaram R. Sangma - Documentary.	2017-2019
	Pa Togan Nengminza - Drama	2018-2019
DDK Chennai	Veera Mangai Velu Nachiyar - Documentary on Freedom Fighter.	2017-2019
	Bharatha Sirpi - Sardar Vallabhai Patel (Feature).	2017-19
	Semmal Thantha Selvam - Feature on V.O. Chidambaranar, Freedom Fighter.	2017-19
	Veera Vanchinathan - Telefilm.	2017-19
	Mahan - Feature on Gandhi.	2017-19
	- GANDHI 150:- To commemorate the 150th Birth Anniversary of Mahatma Gandhi	2019

Name of Doordarshan Kendra (DDK)	Programmes/Documentaries	Year
DDK Vijaywada	Sponsored Serial on Dr.B.R.Ambedkar -100 Episodes	2017
	Biography of Sri Pingali Venkaiah Freedom Fighter	2016-2018
	Biography of Sri Vavilala Gopala Krishnayya Freedom Fighter	2016 & 2018
DDK Hyderabad	Special Programme on Pt. Deen Dayal Upadhyay	2017
	Programme on Dr.B.R. Ambedkar	2017
	Special Programme on Birth Anniversary of Kalogi Narayana Rao	2017
	Feature on Pt. Deen Dayal Upadhyay	2017
	Special Programme "Naa Desham" on Gandhi	2017
	Programme on Ramananda Theertha	2017
	Programme on Pt. Deen Dayal Upadhyay	2017
	Programme on Pt. Deen Dayal Upadhyay	2017
	Programme on Sardhar Vallabhbhai Patel	2017
	Special Biography on Sarojini Naidu	2018
	Burrakatha on Biography of DR. B.R. Ambedkar	2018
	Programme on DR.B.R. Ambedkar	2018
	Special Documentary on Sarvepalli Radhakrishnan	2018

	Feature on Acharya Konda Laxman Bapuji	2018
	Feature on Mahatma Gandhi	2018
	Special Programme “ Mana Desham Mana Gandhi” on Mahatma Gandhi	2018
	Special Documentary on Gandhi	2018
	Biography of Sardar Vallabhbhai Patel	2018
	Programme on Jawaharlal Nehru	2018
	Feature on Baba Saheb Ambedkar	2018
	Programme on Dr.B.R. Ambedkar	2019
DDK Puducherry	Thagaval Palagai – Mahatma Gandhi	2018
	Thagaval Palagai - Bhagat singh	2018
	Thagaval Palagai - Sardhar Vallabhai patel	2018
	Thagaval Palagai - Bala Gangadhar tilak	2018
	Thillaiyadi Valliyammai	2018
	Viduthalai Velviyile – V.O.C	2018
	Viduthalai Velviyile – Bharathiyar	2018
	Viduthalai Velviyile – Rajaji	2018
	Viduthalai Velviyile – Kodi Kaatha Kumaran	2018
	Mahatma Pathaiyile	2018

Name of Doordarshan Kendra (DDK)	Programmes/Documentaries	Year
DDK Mumbai	'Savitri Ek Kranti'	2016-2017
DDK Allahabad	Desh Bhakti aur Manavta ki Murti – Kamal Goindi	2017-2019
	Jange Aazaadi ke Pehle Soorma – Maulvi Liyaqat Ali	2017-2019
	Varishtha Patrakar aur Svatantrata Sainani – P.D. Tandon	2017-2019
	Madan Mohan Malviya	2017-2019
	Kranti ke Aalok Punj – Aazad	2017-2019
	Rashtra Kavi – Maithilisharan Gupt	2018
	Vajra se Kathor Phool se Komal – Lal Bahadur Shastri	2017-2019