

DR RAJENDRA PRASAD MEMORIAL LECTURE SERIES

Dr. Rajendra Prasad Memorial Lectures are organized by All India Radio every year in commemoration of Dr. Rajendra Prasad, India's first President. The Lectures seek to thoroughly evaluate the nation's political, social and cultural environment. The achievements and the future prospects of the country are also critically analyzed in these lectures. Noted scholars and thinkers of India deliver the Lectures on a subject of their choice before an invited audience.

This programme is organized in the second fortnight of November every year. The Lecture lasts about an hour. The recording of Rajendra Prasad Memorial Lecture is broadcast by All India Radio on its national hook up on 3rd December, the birth anniversary of Dr. Rajendra Prasad. The first Lecture of this series was delivered in 1969 by the leading Hindi litterateur and thinker, Dr. Hazari Prasad Dwivedi.

Former President Dr. Shankar Dayal Sharma, former Prime Ministers Sh. Chandrashekhar and Sh. Vishwanath Pratap Singh, political leaders Vishambhar Nath Pandey and Yashvant Sinha, litterateurs Smt. Mahadevi Verma, Sh. Agyey, Dr. Harivansh Rai Bachchan, Dr. Vidyanivas Mishra, Sh. Bhishma Sahni, Smt. Gaura Pant 'Shivani' and Sh. Krishna Chandra Sharma 'Bhikkhu' are some of the luminaries who have delivered this prestigious lecture.

MkW- jktsUnz izlkn O;k[;kuekyk J`a[kyk ds iwoZ oDrkvksa dh o"kZ rFkk fo"k;okj lwph

<u>o"kZ</u>	<u>fo"k;</u>	<u>Lihdj</u>
1969	xq: ukud ^^O;fDrRo] fparu vkSj mn~ns';	MkW- gtkjh izlkn f}osnh
1970	u, n'kd esa efgykvska dk LFkku	Jherh egknsok oekZ
1972	nqfu;k% ubZ vkSj iqjkuh	MkW- foHkk izdk'k nRr

1974	lapkj vkSj fodkl	izks- ';kekpj.k nqcs
1975	izkphu if'peh ,f'k;kbZ vkSj izkphu Hkkjrh; lkaLd`fr;ksa ds leku laoxZ	MkW- Hkkxor lj.k mik;/k;
1976	ewy vf/kdkj vkSj drZO;	MkW- izn;weu dqekj f=ikBh
1977	O;fDr vkSj O;oLFkk	Jh lfPpnkuan ghjkuan okRlk;u ^vKs;*
1978	Hkkjr esa ÅtkZ izksr vkSj laHkkouk,	MkW- vthr jke oekZ
1979	leUo; lw= & fganh	MkW ekSrwh IR;ukjk;.k
1980	tulekt vkSj lkaLd`fr& ,d lezx n`f"V	Jh fo".kq izHkkdj
1981	cqf)thoh vkSj lkekftd nkf;Ro	MkW- f'koeaxy flag lqeu
1982	Lora= Hkkjr esa lkekftd dzkfUr% bfrgkl ds ifjizs{; esa	MkW ts-Mh- 'kqDy
1983	jk"Vah; ,drk vkSj /keZ fujis{krk vkSj lek/kku	MkW- ds-,y- Jhekys
1984	jktsUnz ckcw& vkRedFkkdj ds :i esa	MkW- gfjoa'k jk; cPpu
1985	Hkkjrh; lkaLd`fr dh lezx :irk	Jh fo'kEcj ukFk ik.Ms;
1986	lH;rk dk ladV vkSj lkaLd`fr ds lans'k	Jh lqUnj yky cgqx.kk
1987	lkaLd`frd ladzkfUr vkSj laHkkouk	ia- ujsUnz 'kekZ
1988	Hkkjrh; dyk& lezrk dh [kkst	MkW- dfiyk okRlk;u
1990	vfHkO;fDr dh Lora=rk	U;k;k/kh'k ih-,u- Hkxorh
1991	MkW- jktsUnz izlkn% O;fDrRo vkSj thou dk;Z	MkW- 'kadj n;ky 'kekZ
1992	lsdqyjokn% Hkkjrh; ifjdYiuk	MkW- vVy fcgkjh oktis;h
1993	osnkark vkSj fo'o psruk	MkW- d.kZ flag
1994	yksder vkSj lk/kqer	MkW- fo k fuokl feJk
1995	loZ/keZ laHkko	lqJh fueZyk ns'kikaMs
1996	ys[kd vkSj mldk ;qx	MkW- Hkh"e lgkuh
1997	fo'odfo jfoUnzukFk dk thou n'kZu	Jherh xkSjk iar ^f'kokuh*
1998	lkaLd`fr cgqyrkokn dk foe'kZ	MkW- ukeoj flag
1999	orZeku ifjizs{; esa ukxfjdksa ds drZO;	U;k;k/kh'k ts-,l- oekZ
2000	Hkkjr dk leFZk;	Jh pUnz 'ks[kj
2001	^^oS'ohdj.k**& laHkkouk vkSj pqusrh	Jh ;'koar flUgk
2002	fganh dh vf[ky Hkkjrh;rk	Jh d`".kpUnz 'kekZ ^fc{kq*
2003	jkthufr esa 'kqfprk vkSj izknf'kZrk dk loky	Jh fo'oukFk izrki flag
2004	vktknh ls Lojkt rd	Jherh byk vkj- HkVV
2005	orZeku ifjos'k esa fdlkusa dh n'kk	Jh lqjsUnz eksgu
2006	f'k{kk} lekurk vkSj Hkkjr dh leizHkqrk	MkW- vfuy lnxksiky
2007	fganh dk lkaLd`frd vk'k;	Jh v'kksd oktis;h
2008	Hkkjrh; lkfgR; D;k gS% fo'ks"kr% vkt dh dfork ds lanHkZ esa	MkW- dsnkjukFk flag
2009	gekjk Hkkjr	Jh ckyfedh izlkn flag
2010	Lok/khu Hkkjr esa efgyk l'kfDrdj.k&pquksrh ,oa laHkkouk,	MkW- fxfjtk O;kI
2011	xzkeh.k fodkl	Jherh ehjk dqekj

YEAR AND SUBJECT-WISE LIST OF PREVIOUS SPEAKERS IN DR. RAJENDRA PRASAD
MEMORIAL LECTURE SERIES (English Version)

<u>YEAR</u>	<u>SUBJECT</u>	<u>SPEAKERS</u>
1969	Guru Nanak "Vyaktiva, chintan aur uddeshya	Dr. Hazari Prasad Dwivedi
1970	Naye Dashak mein Mahilayon ka sthan	Smt. Mahadevi Verma
1972	Duniya: Nai aur Purani	Dr. Vibha Prakash Dutt
1974	Sanchar Aur Vikas	Prof. Shyamacharan Dubey
1975	Pracheen Pashchimi Asiai aur Pracheen Bharatiya Sanskritiyon ke Saman Samvarga	Dr. Bhagwat Sharan Upadhaya
1976	Mool Adhikar aur Kartavya	Dr. Pradyumn Kumar Tripathi
1977	Vyakti aur Vyavastha	Sh. Sachchidanand Hiranand Vatsyayan 'Agyay'
1978	Bharat mein Oorja Srotra aur Sambhavanayen	Dr. Ajit Ram Verma
1979	Samanvay Sootra – Hindi	Dr. Mautoori Satyanarayan
1980	Jansamaj aur Sanskriti – ek samagra drishti	Sh. Vishnu Prabhakar
1981	Buddhijeevi aur samajik Dayitva	Dr. Shivamangal Singh Suman
1982	Savatantra Bharat mein Samajik Kranti: Itihas ke Pariprekshya mein	Dr. J.D. Shukla
1983	Rashtriya Ekta aur Dharmanirapekshata - aur Samadhan	Dr. Kay L. Shrimale
1984	Rajendra Babu – Aatmakathakar ke roop mein	Dr. Harivansh Rai Bhachchan
1985	Bhartya Sanskriti ki samgrah rupta	Sh. Vishambhar Nath Pandey
1986	Sabhyata ka Sankat aur Sanskriti ka Sandesh	Sh. Sunder Lal Bahuguna
1987	Sanskritik Sankranti aur Sambhavana	Pt. Narendra Sharma
1988	Bharatiya Kala – Samagrata ki khoj	Dr. Kapila Vatsyayan
1990	Abhivyakti ke Svantrata	Justice P.N. Bhagvati
1991	Dr. Rajendra Prasad : Vayaktitva aur Jeevan Karya	Dr. Shankar Dayal Sharma
1992	Seccularvad: Bharatiya Parikalpana	Dr. Atal Bihari Vajpai
1993	Vedanta aur Vishva Chetana	Dr. Karan Singh

1994	Lokmat aur Sadhumat	Dr. Vidya Niwas Mishra
1995	Sarvadharm Sambhav	Ms. Nermala Deshpande
1996	Lekhak aur Uska Yug	Dr. Bhisma Sahni
1997	Vishvakavi Ravindranath ka Jeevan Darshan	Smt. Gaura Pant ' Shivani'
1998	Sanskritik Bahultavad ka Vimarsh	Dr. Namvar Singh
1999	Vartman Pariprekshya mein Nagarikon ke kartavya	Justice J.S. Verma
2000	Bharat ka Samarthya	Shri Chandra Shekhar
2001	"Vaishvikaran"- Smbhavana aur Chunauti	Sh. Yashvant Sinha
2002	Hindi Ki Akhil Bharatiyata	Shri Krishanchandra Sharma 'Bhikshu'
2003	Rajneeti mein Shuchita aur Pardarshita ka Sawal	Sh. Vishvanath Pratap Singh
2004	Azadi se Swaraj Tak	Smt. Ila R. Bhatt
2005	Vartaman privesh mein kisanon ki Dasha	Sh. Surendra Mohan
2006.	Shiksha, Smanata aur Bharat ki Samprabhuta	Dr. Anil Sadgopal
2007	Hindi ka Sanskritik Aashay	Shri Ashok Vajpayi
2008	Bharatiya Sahitya Kya Hai: Visheshatah Aaj ki Kavita ke Sandarbha mein	Dr. Kedarnath Singh
2009	Hamara Bharat	Shri Balmiki Prasad Singh
2010	Swadheen Bharat Mein Mahila Sashktikaran - Chunauti Avm Sambhavnayen	Dr. Girija Vyas
2011	Grameen Vikas	Smt. Meira Kumar
