

History of Radio in India

Radio broadcasts in India incepted in June 1923 in Mumbai by Bombay Broadcast Club

Soon started in the then Calcutta and Madras

Educational Broadcasting in India

All India Radio began in 1936

And the school broadcast started in 1937

In Delhi, Calcutta, Madras and Bombay-
No hardcore curriculum

Radio and Television

On 15th Sept 1959 Television in India started

It seemed that it will replace Radio

But this was a wrong notion

Radio has come up very strongly as 67% of total population listens to the FM and podcast

Study was conducted in 46000 respondents in 20 major cities by a private media group

What is the future of Educational Radio in India

No doubt the future is great

- ❑ **मन की बात** is the unique example of the popularity of radio
- ❑ Podcast has become most popular medium in India estimated 90 million in 2022 in India
- ❑ Most of the students nowadays listen to the lectures in podcast as podcast is easily accessible anytime anywhere
- ❑ Radio broadcast has a schedule and can be listened to in a particular time as per schedule
- ❑ Community radios are the unique tools for the digital education as we sent to them the program and they schedule the school broadcast. We have organized many quiz programs on Yog, Constitution, Freedom Struggle etc

Strengths of Radio...

More Economic

Easily Moveable

Allows Multitasking

Wider reach in tough geographical conditions

More Effective in natural calamities

More Imagination

No screen time

Writing for the Radio

You do not have a camera, you do not have the visual aids, you have just a microphone and you are talking to a blind friend.

Thus., you have to use such words and frame such sentences which accommodate the variables of sound.

**Writing for radio is writing for the ears!
You must make the audience see through their ears!**

Mandate of PM eVidya

Knowledge sharing through Radio waves

Ensuring a sure reach to masses not having access to internet and television

Extensive use of Radio channels for class 1-5

All India Radio -Community Radio

FM channels and Podcast

What NCERT did in Radio Broadcasting

- NCERT also had broadcast since 1977 in some tribal areas of Rajasthan and Madhya Pradesh. It was a language teaching venture.
- From 2003 to 2007 also NCERT broadcasted from IGNOU and All India Radio BUT the COVID pandemic period was a giant leap in Educational radio broadcasting. We launched textbook based programs through Community Radio.

NCERT broadcast and Podcast UMANG

TOTAL 400 STATIONS

At present CIET-NCERT broadcasts its curriculum and enrichment based educational audio programs from

132 AIR Radio stations across the country

257 Community Radio Stations out of 372 stations

**11 FM channels
and Podcast through**

Global reach

Broad areas of our Educational Broadcast

Enrichment & Curriculum

1500+ Curricular and Enrichment programs

154 Audio textbooks and 82 DAISY books

Major Areas covered in Radio programs

Formats are Documentary, Docudrama

- Great Cultural Heritage of India
- Great Personalities
- Genius who have changed the world forever
- Veer Gatha
- Stories from Panchtantra
- Inclusive Education
- Cyber safety and Motivational stories
- Language programs

Feature, Magazine, Music and Interviews

- Motivational Stories
- Gender Sensitivity
- Songs and Rhymes in English
- Baal Geet in Hindi
- Teacher's programs
- Textbook based programs

Feed back of our broadcasts

- Hundreds of messages and phone calls on our IVRS number and e mail are pouring in ---
- The content of messages are evident that the programs are very well received.
- We are very happy for the responses from community radio as they are using our programs for educational purposes and they inform us that our educational programs are very helpful for the children.

Where from our radio programs can be accessed on

PM eVidya

Just type NCERT official on **You Tube**

News on air app on google play and iOs

ePathshala

DIKSHA