

The Role of Media in Political Elevation and Fame

DR. VIKRAMJIT SINGH, ASSOCIATE PROFESSOR
DEPARTMENT OF POLITICAL SCIENCE,
DAYANAND COLLEGE, HISAR, HARYANA, INDIA

Abstract

In current scenario, the role of media is elevating in having the publicity by the political parties over their opponents by presenting their negative points in the movies. For example, the movies "The accidental prime minister", "Udta Punjab", "Indu Sarkar" were used for the political advantages. Such practices should be taken care by the governing bodies including the censor board so that the political benefits cannot be exploited by any of the parties. In this paper, the aspects associated with the political publicity with the role of media are presented and therefore needs the higher degree of attention and concentration by the bodies to avoid such practices. In addition, the news channel operators are competing in the Rajya Sabha and Lok Sabha and giving the benefits to the political parties in their publicity by their channels.

Keywords: Media in Politics, Role of Movies in Politics, Publicity Media

Media and Politics

There have been different movies with political stories that kept running into inconvenience, in the event that not with the blue pencils, with segments of the lawmakers and the group of onlookers. The movies like Udta Punjab, The Accidental Prime Minister, Aandhi, Indu Sarkar are such models. These movies are developed only to give the political advantages. Many new movies under such themes under making to have the political benefits by the political parties.

To the credit of the movie producers, in the two cases, they were adjusted and objective in their portrayal. The clamor against them was politically propelled. Notwithstanding, the later Udta Punjab was a hash work and with the obvious goal to take advantage of the medications threat in Punjab. It for all intents and purposes discolored the majority of the State with the wide brush of spoil. The film in the long

run neglected to make a check in the cinema world. But then, until the contention kept going, the film luxuriated in undeserved wonder.

Maybe the most praised instance of a film running into inconvenience is that of the classic *Aandhi* by Gulzar. This was a political film of 1975. The film's female hero, played by Suchitra Sen, saw propelled by Indira Gandhi. She leaves her better half to seek after a profession in legislative issues. Numerous in the decision political foundation at that point — as of now in wonderment of Indira, or on the off chance that they were not, they were surely alarmed of her (recollect it was the Emergency time) — found the substance of the film profoundly hostile. Anything that is by all accounts a denial of the incomparable pioneer of the time was hostile and disagreeable. *Aandhi* kept running into control inconvenience, and when it was discharged, it didn't get a full discharge until the season of the Emergency. Truth be told, it was discharged and immediately restricted once Emergency was proclaimed. It was just when the Indira-drove Congress was directed in 1977 and the Janata Party expected power that Gulzar's perfect work of art contacted gatherings of people the nation over.

Commentators of the officeholder Government at the Center might want individuals to trust that the remain off among movies and legislative issues is the Modi Government's trademark since it is a 'fundamentalist' and a 'prejudiced' routine. In the front line of such analysis is the Congress. But then, this extremely party has been the most exceedingly awful wrongdoer of narrow mindedness and silencer of opportunity of articulation of the Hindi film industry.

Aandhi isn't the main case. Take the instance of *Kissa Kursi Ka*. This film by Amrit Nahata endured a destiny more regrettable than that of Gulzar. It was India's first political farce and a parody on Indira Gandhi and her ground-breaking child Sanjay Gandhi. One fine day, every one of its prints were seized and the film was prohibited (the Emergency was still on). It had exchanges, for example, "Sir, give this man the permit to make little autos in light of the fact that he learnt it in his mom's belly." It is said that the prints were made a campfire of, or destroyed to pieces. No one knows without a doubt.

Be that as it may, governmental issues alone does not prompt an encounter among legislators and movie producers; striking social issues also have raised the passion of self-designated good watchmen of society, who are thus sought by politicians. Fire was prepared for discharge in 1996 yet kept running into edit inconvenience. It was among the principal standard movies to portray gay relations; Aligarh being a later case managing a comparable subject also confronted colossal discussions. Fundamentalist associations disliked over the subject, the film was pulled back from theaters and discharged just two years after the fact — without any cuts. In a comparative vein, Water, set in the late thirties and managing the predicament of widows in Hindu society, confronted a threatening gathering when it was being shot in Varanasi, and amid its discharge. It took two years for movie producer Deepa Mehta to at long last discharge it in 2007.

In the event that government officials are capable at badgering producers since they are vulnerable objectives, they additionally don't dither to fall back on movies to advance their vested reason. There is the diverting story, maybe fanciful, of the Government requesting Doordarshan to screen the film, Bobby, in March 1975, just before the Emergency was forced, in an offer to wean away individuals from a rally to be tended to by Jayaprakash Narayan in Delhi. JP, as he was prominently known, had by then ventured up his assault on Indira Gandhi and her routine and had started to draw monstrous groups.

Also, there is more. unbelievable artist Kishore Kumar was put on the prohibited rundown of All India Radio and Doordarshan just in light of the fact that he declined to perform at a Congress occasion in Mumbai amid the Emergency. The story is that the then Information and Broadcasting Minister Vidya Charan Shukla requested the boycott, which was lifted just on the mediation of another unbelievable vocalist, Mohammad Rafi. Possibly, Kishore Kumar was not revolted such a great amount by the belief system of concealment of opportunity of articulation as he was by the possibility of not being paid for the execution!

In spite of the difficulties, Hindi movies have started to get bolder and all the more genuine. This is welcome. They are never again about gushy sentiment alone, and there is never again the publicity of connections being in highly contrasting — the unmistakably characterized shapes of the legend and the miscreant have offered

space to increasingly practical dark shades. But then now and again, one miracles whether the steady ambush on movie producers (the certifiable ones, that is, and not the moment attention searchers) will lead the film business to have confidence in DW Griffith's words: "general society itself won't have it (reality). What it needs is a firearm and a young lady."

Jaane Bhi Do Yaaro (Let it be, companions) turned into a faction great in 1983 for its mocking takedown of debasement while 2010's Peepli Live was adulated for handling the troublesome subject of rancher suicides.

Political films have likewise fallen foul of the administration. Kissa Kursi Ka (Story of the Chair) and Aandhi (Storm) were both prohibited by then PM Indira Gandhi during the 1970s. The previous was seen as ridiculing her legislative issues while the last was purportedly founded on her association with her offended spouse, who kicked the bucket quite a long while prior.

Supporters of Gandhi's gathering, Congress, have endeavored to work up contention around The Accidental Prime Minister, holding challenges and notwithstanding going to court, unsuccessfully, to attempt to hinder its discharge. They guarantee it depicts senior Congress individuals in a terrible light and is purposeful publicity for Modi and his decision Hindu patriot Bharatiya Janata Party (BJP) – charges the executive denies.

The Hindi-dialect film highlights veteran performing artist Anupam Kher, a vocal supporter of Modi, playing the pioneer's ancestor Manmohan Singh, likewise of the Congress party, as head. It depends on a diary composed by Sanjaya Baru, a previous consultant to Singh.

Madhur Bhandarkar's Indu Sarkar, which opened to Rs1.42 crore, set amid the 1975 Emergency time frame in India and spins around the discussions at that point Prime Minister Indira Gandhi and child Sanjay were perplexed in. Here's a gander at 10 other Hindi movies on political issues.

Key Movies only for Political Advantages

1. Leader (1964): The Dilip Kumar film recounted the narrative of a newspaper editorial manager who uncovered a political nexus. The Ram Mukherjee-coordinated film earned Rs60 lakh in film industry accumulations.
2. Garam Hawa (1973): The M.S. Sathyu-coordinated film manages the situation of a North Indian Muslim following Partition. The Balraj Sahni-starrer, additionally the performing artist's last discharge, won the National Award for the best film on national incorporation.
3. Aandhi (1975): The political show was said to be motivated by the stressed relations between then Prime Minister Indira Gandhi and her significant other. Coordinated by Gulzar, the film featuring Suchitra Sen and Sanjeev Kumar was restricted amid the Emergency and made it to theaters simply after the Janata Party came to control.
4. Kissa Kursi Ka (1977): The Amrit Nahata film was set amid the Emergency and managed the governmental issues of Indira Gandhi. The Shabana Azmi-starrer was restricted by the legislature and its prints appropriated.
5. Inquilaab (1984): The Amitabh Bachchan film sees him play a pawn in the hands of talented government officials. Co-featuring Sridevi, it made Rs5 crore on discharge.
6. New Delhi Times (1986): The film featuring Shashi Kapoor and Sharmila Tagore is one of the uncommon Hindi movies to handle the governmental issues media defilement nexus. The Romesh Sharma-coordinated film was denied conveyance and TV screening because of its questionable subject however proceeded to win three National Awards.
7. Fundamental Azaad Hoon (1989): The Amitabh Bachchan and Shabana Azmi-starrer spins around the idea of the commonplace jobless youth or man of the majority who is an impression of more extensive societal wrongs. It made Rs1.25 crore on discharge.
8. Hu Tu (1999): The Gulzar film portrays the narrative of a youthful couple battling with eager for power guardians and planning to realize social change in a degenerate political setup. Featuring Suniel Shetty and Tabu, it made Rs5 crore in the cinema world.
9. Hazaaron Khwaishein Aisi (2005): Director Sudhir Mishra's movie recounts the tale of three youths battling with social and political changes amid the 1975 Emergency. It earned Rs47 lakh in film industry accumulations.

10. Rajneeti (2010): Prakash Jha's political show spine chiller attracted parallels to the Mahabharata epic while being set in the contemporary political world. Including Ajay Devgn, Nana Patekar, Ranbir Kapoor, Katrina Kaif and Arjun Rampal in lead employments, it earned Rs93 crore in film industry gatherings. The sum total of what figures have been sourced from motion picture sites IBOS Network and Box Office India.

In the midst of the discussion over the film on previous executive Manmohan Singh, the Congress on Friday appeared to have taken a mindful line. Sources said the gathering's best authority has taken a view that 'The Accidental Prime Minister' is a BJP purposeful publicity and ought to be disregarded. The previous Prime Minister also declined to respond to the substance of the motion picture.

The gathering discharged a video clasp of Congress president Rahul Gandhi slicing a cake with Singh to praise the gathering's establishment day on Friday. Tweeting the trailer of the Anupam Kher starrer, the BJP's authentic Twitter handle said on Thursday, "Riveting story of how a family held the nation to recover for 10 long years. Was Dr Singh only an official who was clutching the PM's seat till the time beneficiary was prepared?"

"A few things are best left overlooked," a best Congress pioneer disclosed to The Indian Express. "It will pass on its own demise," said another. However, the gathering needed to enjoy some piece of harm control. Its Maharashtra Youth Congress boss Satyajeet Tambe Patil had Thursday kept in touch with the film's maker requesting an extraordinary screening before the motion picture is discharged just as "course amendment" on the off chance that there was any twisting in the manner in which occasions were delineated in the film.

Youth Congress national president Keshav Chandra Yadav, sources stated, addressed Tambe and requesting that he wait just a minute. Hours after the fact, Tambe tweeted, "As BJP has tweeted trailer of #TheAccidentalPrimeMinister motion picture from their official Twitter handle... it is presently apparent that it is BJP's purposeful publicity/battle film... thus we would prefer even not to see this crusade motion picture of BJP and we pull back our interest of unique screening."

It should be in the constitution and the protocols of the censor and governing bodies to avoid such practices whether these are for the ruling party or for the opposition parties.

References

- Dickey, S. (1993). The politics of adulation: Cinema and the production of politicians in South India. *The Journal of Asian Studies*, 52(2), 340-372.
- Woods, P. (1995). Film Propaganda in India, 1914–23. *Historical Journal of Film, Radio and Television*, 15(4), 543-553.
- Velayutham, S. (2008). *Tamil cinema: the cultural politics of India's other film industry*. Routledge.
- Woods, P. (2001). From Shaw to Shantaram: The Film Advisory Board and the making of British propaganda films in India, 1940-1943. *Historical Journal of Film, Radio and Television*, 21(3), 293-308.
- Hardgrave, R. L. (1973). Politics and the Film in Tamilnadu: The Stars and the DMK. *Asian Survey*, 13(3), 288-305.
- Jeffrey, R. (2006). The Mahatma didn't like the movies and why it matters: Indian broadcasting policy, 1920s-1990s. *Global Media and Communication*, 2(2), 204-224.
- Pal, J. (2009, April). Rajnikant's laptop: Computers and development in popular Indian cinema. In *2009 International Conference on Information and Communication Technologies and Development (ICTD)* (pp. 417-426). IEEE.
- Prasad, M. M. (1999). Cine-politics: on the political significance of cinema in south India. *Journal of the Moving Image*, 1(Autumn), 37-52.
- Vasudevan, R. (2016). *The melodramatic public: Film form and spectatorship in Indian cinema*. Springer.
- Bose, N. (2009). The Hindu right and the politics of censorship: three case studies of policing Hindi Cinema, 1992-2002. *The Velvet Light Trap*, (63), 22-33.
- Rasul, A. (2016). Filtered violence: Propaganda model and political economy of the Indian film industry. *Journal of Media Critiques [JMC]*, 1(6).
- Ahmed, A. S. (1992). Bombay films: The cinema as metaphor for Indian society and politics. *Modern Asian Studies*, 26(2), 289-320.
- Kellner, D. (2010). *Cinema wars: Hollywood film and politics in the Bush-Cheney era*. John Wiley & Sons.

- Chowdhry, P. (2000). Colonial India and the making of empire cinema: image, ideology and identity. Manchester University Press.
- Pandian, M. S. S. (2015). The image trap: MG Ramachandran in film and politics. SAGE Publishing India.
- Khan, M. A., & Bokhari, S. Z. (2011). Portrayal of Muslims in Indian Cinema: A Content Analysis of Movies during (2002-8). Pakistan Journal of Islamic Research, 8, 1-15.
- Arora, P. (1995). "Imperilling the prestige of the white woman": colonial anxiety and film censorship in British India. Visual Anthropology Review, 11(2), 36-50.
- Rajagopal, A., & Vohra, P. (2012). On the aesthetics and ideology of the Indian Documentary Film: A conversation. BioScope: South Asian Screen Studies, 3(1), 7-20.
- Mazzarella, W. (2009). Making sense of the cinema in late colonial India. Censorship in South Asia: Cultural regulation from sedition to seduction, 63-86.
- Dhondy, F. (1985). Keeping Faith: Indian Film and Its World. Daedalus, 125-140.

