

28

Chapter 2

FIELD OF THE STUDY

 Silchar is the district headquarters town of Cachar district. Silchar has emerged as a major

urban centre in the South Assam over a period of more than a century and a half. The

urbanization process of Silchar started with the administration of Captain Fisher in 1832. The

Silchar Municipal Board was constituted with 30 members out of which 28 were elected from

the 28 Wards of the Municipality and 2 were nominated by the Government of Assam. The

town is a processing centre for tea in the country. The availability of transport and

communication facilities includes one of the most significant assets of Silchar town. The road

transport facilities are provided by the Assam State Transport Corporation (ASTC) and

private operators. The existing road transport network mentioning private Line bus, State

Government bus, city bus, tourist maxi cab, private line vehicle like Sumo/Cruiser/Winger

etc. are the important means of communication regularly busy in providing services outside

the Silchar town. The railway station located at Tarapur was established in 1902. The airport

is located at Kumbirgram about 22kms from Silchar town. Besides, there are 10 ferries in

Silchar town which have played a significant role in communicating the distant rural areas

from Silchar town. The Assam Bengal Railways brought Silchar on the Indian Railway map

in 1899. Many Government and Private Hospitals and Nursing Homes are available at Silchar

town which provide health care facilities to the people of Barak Valley and outside. The State

Government first started the third Medical College and Hospital of Assam at Ghungoor, the

southern part of Silchar town. There are many educational institutions in and around Silchar

town. The Government recognised reputed and private institutions are like Guru Charan

College, Cachar College, Women’s College, Radha Madhav College, Silchar Polytechnic

College, National Institute of Technology (NIT), Silchar, Arun Kumar Chanda Law College,

Teachers Training College, Centre for Sikkim Manipal University (SMU), Assam University,

Silchar, Junior Colleges, Higher Secondary Schools and other various High, Middle and

Primary Schools. The law and order of the town is regulated by the Civil Court, police

service and military services. There is a traffic branch of police for controlling the vehicular

traffic in the town.

29

 Silchar has its origin, growth and development from a cantonment of the British to the

present status of a populated town. The English rulers settled their administration at

Dudhpatil, on the north bank of the river Barak after the annexation of Cachar by the British

in 1832. They shifted their colony to the villages of Silchar, after few years, Tarapur and

Malugram on the south bank for security and administrative expediency. Mainly, there was a

military security force to look after the frontiers and contain the tribal reels.

(http://www.google.com)

 During the British rule, ships were placed at the bank of the river Barak. So, a market

developed at the bank and it became a major place of economic activity. The bank was full of

stones to help dock ships and vessels and the market was developed at this place which was

fully covered with stones. People started to refer to the place as “Shiler Chor” that means the

bank of stones. Gradually, Shiler Chor became Silchar for linguistic simplification

(http://www.silchar/wikipedia/....). Dr. Manjuvendra, a leading citizen of this town said that

Silchar has been derived from the bank of the river Barak that was strewn with stones called

‘shila’. He said, “This town has a glorious heritage and tradition in respect of education,

freedom struggle, literature, drama, women-liberation movement, sports and journalism.’’

 Silchar is situated at an altitude of 27 meters above sea level at a latitude 25.8
0

North and

longitude 93.150 East. The climate is moderate and the average annual rainfall is 2400 mm.

(Sekhar Chakravarty and D. Dutta 2003:120). It is also located on the left bank of the river

Barak between 24
0
49 North latitude and 92

0
48 East longitudes. It has a geographical area of

15.78 square kilometres. The average ground level of Silchar town is about 19.80 metres

above the sea level and is situated at a distance of 640 kilometres from the sea (Dey 1998:

51). The town is located on a flat land, but there are many elevations and depressions within

the town. The Tikarbasti is the highest elevated point of 26.7 metres followed by Railway

Station of 23.3 m., Municipal area of 22.9 m., Central Road of 22.2 m. and Hospital Road of

21.8 m. While the low lying areas are Malinibeel of 13-14 metres, Malugram of 18 metres,

Padma Beel of 19.4 m and Link Road of 21 m. The river Barak has deposited different layers

of shales and mud which have formed the hard sub-soil of the town. The sub-soil forms a

thick cover of mudstone that restricts the downward percolation of water for which there is

heavy rain-off of water during the normal rainy days (Singh 1998: 16). The soil of Silchar

town is the mixture of alluvium, sandy and muddy loan superimposed upon stones, gravels

and conglomerates. Silchar town has the tropical humid climate as similar to the general

climate of the Barak Valley region. At Silchar town, the wind generally blows from the

northeast in the morning and from the southeast in the afternoon. The town experiences

30

maximum temperature of 32.97º C in August and minimum of 9.18º C in January. Normally,

the temperature starts to rise from March and reaches the climax either in July or August. The

minimum temperature of the town ranges between 9.10º C and 11.10º C (District Agriculture

Office, Cachar, Silchar). The humidity of the air varies between 92.8% and 97.5% which is

maximum and 47.5% to 76.7% which is minimum. During the months of June, July and

August the high temperature accompanied with the high humidity makes the climate

suffocating. About the end of February, stormy weather sets in and in March there are often

thunderstorms and soon the water level starts rising in the river Barak. The danger levels of

Annapurnaghat and Lakhimpur are 19.83 metres and 23.88 metres respectively. The annual

rainfall exceeds 3000 millimetres although it was 3394 millimetres in 1930. Generally, the

rainfall is maximum in the months of May, June and July (Singh 1998: 19). In the three

decades, Silchar town and the Barak Valley have been ravaged by three major floods in 1986,

1999 and 2004. Silchar town is also a seismic area and experienced earthquakes very often

due to Shillong as the epicenter. The earthquake of 31 December, 1984 with its epicenter in

Sonai near Silchar was felt very strongly causing moderate damage to residential structures

and 13 persons lost their lives while hundreds of people injured (Dey 1998: 28). The Silchar

town of Cachar district is vulnerable to the natural disaster like floods, cyclones, earthquakes,

hail storm, etc.

 The Silchar city is the gate way of three districts of Barak Valley as well as Tripura,

Mizoram and Manipur.The town is surrounded by the Barail Hills on the North, Mizo Hills

on the South, Manipur on the East and Bangladesh on the West

(http://www.silcharwhere.html). Silchar was an unknown village before the coming of the

British in Cachar. The Barak River originates from Barail Range of Naga Hills of Nagaland

at an altitude of about 2,995 meters entering the plains of South Assam at 24° N latitude and

93° E longitude and leaves the plains of South Assam at 24° N latitude and 92° E longitude.

The river bifurcates into Surma and Kushiyara Rivers while entering in Bangladesh. Several

tributaries join the Barak from north and south. The Barak River valley is represented by a

narrow E-W trending elongated alluvial filled basin and is located at the northern edge of N-S

trending, fold ridges of the Indo-Burman frontal fold belt (Das 2012: 2110-2119). It passes

through the Manipur Hills of Manipur state over a river length of nearly 400 kilometres. It

then flows generally westward from Lakhipur through the Cachar Plains region of Assam

over a river length of approximately 130 kilometres to enter Bangladesh near Bhanga.

Extensive areas of the floodplain lie at lower elevations than the tops of the adjacent

riverbanks which have built up historically by overspilling and local deposition of sediments

31

during flood periods (apart from being raised since the 1950s by construction of flood control

embankments). Depressional areas (haors) within the floodplain form large expanses of water

during the rainy season but dry out to form collections of ponds (beels) during the dry season.

The combined dry season area of standing water is reported to have decreased from about

133 square kilometres in 1957 to 45 square kilometres in 1978, mainly due to sedimentation

and appropriation for agricultural activities (NHC 2006).

 During the Anglo-Burmese war, the Burmese forces entered Cachar from Manipur and

Assam in 1824 and reached Dudpatil without crossing the river Barak. But the British army

drove them out from Cachar and reinstated King Govinda Chandra, the last Kachari King,

after the Treaty of Yandaboo in 1826. Leutenant R. B. Pamberton was appointed with a group

of troops to protect the King (Bhattacharjee 2007: 30-31). But the King was assassinated by a

group of seditious persons with the help of some of his personal attendants on April 24, 1830

at Haritikar. In the absence of natural heirs, his territory lapsed to the British Government

under the terms of the Treaty of Yandaboo of 1826. Captain Thomas Fisher, the first

Superintendant of Cachar, was sent to take the charge of the territory with the power of a

collector and magistrate and took over the charge on June 30, 1830 with headquarters at

Cherrapunji which was shifted to Dudpatil and then to Silchar in 1833. Finally, the plain

portion of Cachar was annexed to the British Dominion on August 14, 1832. Thus, the name

Silchar was found to be used in the official documents after 1836 (Paulchoudhury 2007: 15).

Silchar was connected by roads with the interior places of the district. The ferry services were

introduced in Sadarghat and Annapurnaghat with Rongpur and Dudpatil respectively. After

the establishment of the Head Post Office in Silchar in 1852, the telegraph facility was added

to it in 1861. The General Steam and Navigation Company introduced the steamer service

between Calcutta and Silchar via East Bengal in 1850s. But the launching of the tea-estates in

1855 at Borakhai of Cachar ushered in a new era in the socio-economic life of the Valley,

after which Silchar town virtually became a planter’s town. The first polo club in the world

was formed by the British tea planters at Silchar. Under the leadership of Captain Stewart,

Silchar Polo Club came to be known as Retreat Club in the March of 1859 which is now

known as Cachar Club. Gradually, India Club was introduced in 1900 which participated in

the I. A. F. Competition. The headquarters of the Surma Valley Military Police Battalion and

the Office of the Commission, Surma Valley and Hills Division were set up in Silchar to deal

with the problem of adjoining hill tribes effectively (Bhattacharjee 2007: 32).

 Along with these development efforts, the urban land settlement was also paid attention.

In 1859, Captain Stewart granted rent free patta to the occupants for twenty years which was

32

cancelled in 1871 and a fresh settlement was made with the actual occupants for thirty years.

A total area of 23 acres was assessed at the rate of one rupee and eight annas per acre. The

Central Road, Nazirpatty, Premtola, Tulapatty, Narshingtola, Tarapur, Malugram and Itkhola

emerged as flourishing localities among these settlements. The major aspect of the process

was that Silchar town was constituted into a Municipality under the Bengal District Town

Improvement Act, 1864 on November 29, 1865 in order to manage its affairs. At that time,

Cachar and Sylhet were districts in Bengal. The Silchar Municipality had eight European and

three native members, including a Chairman and a Vice-Chairman. In 1882, Silchar was

constituted into a Station Committee under the Bengal Municipal Act, 1876. It had 15

members – 10 elected and 5 officials – and of the 10 elected members, 7 were government

officers. However, the Silchar Station was elevated to the rank of Second Class Municipality

on April, 1893 under the Bengal Act, 1876. Babu Kamini Kumar Chanda was elected as the

Vice-Chairman of the Silchar Municipality. It had 20 members which rose to 30 in 1930

(Bhattacharjee 2007: 32-33). Thus, with every change in government policy and the

introduction of new policy the town experienced new changes.

The Demography

 The demography of Silchar town demonstrates the growth of population – male,

female and population below 5 years, literacy rate.

Table 2.1

Population Growth in Silchar Town between 1951 and 2011
(Percentage in Parentheses)

Year Population Annual Growth Rate (%)

1951 34,000 --

1991 1,15,483 6%

2001 1,42,199 2.3%

2011 1,72,710 2.1%

Source: Office of the Registrar General and Census Commissioner (web), Population Census India (web)

 The table reveals that the population of Silchar town in 1951 was 34,000 persons which

gradually increased to 1,15,483 in 1991, 1,42,199 in 2001 and 1,72,710 persons in 2011. The

annual growth rate of increase in the population of the town from the year 2001 to 2011 is

2.1%.

 Silchar town as the Urban Agglomeration constituents with a population above 100,000 as

per 2011 census are shown in the table below:

33

Table 2.2
Urban Agglomeration Constituent of Silchar Town

(Percentage in Paranthesis)
Total

Population

Male Female Population

below 5 years

Literacy Rate (%)

172,709 86,812 85,897 15,467 91.74

Source: http://www.census2011.co.in

 As per provisional reports of Census of India, population of Silchar in 2011 is 172,709; of

which males and females are 86,812 and 85,897 respectively. The sex ratio of Silchar city is

989 per 1000 males. In education section, total literates in Silchar city are 144,255, of which

74,082 are males while 70,173 are females. Average literacy rate of Silchar city is 91.74% of

which male and female literacy was 93.97% and 89.5%. Total children (0-6) in Silchar city

are 15,467 as per figure from Census India report on 2011. There were 7,977 boys while

7,490 are girls. Child sex ratio of girls is 939 per 1000 boys. Silchar city is governed by

Municipal Corporation which comes under Silchar Urban Agglomeration. Although Silchar

city has population of 172,709; its urban/ metropolitan population is 228,985 of which

115,443 are males and 113,542 are females (http://www.census2011.co.in). The ward-wise

distribution of population of Silchar Municipal Board according to 2011 Census is tabulated

as under:

Table 2.3

Wardwise Distribution of Population of Silchar Municipal Board in 2011
(Percentage in Paranthesis)

Ward Nos. Population as on 2011 Census Provisional

Ward No. 1 6402

Ward No. 2 10200

Ward No. 3 7808

Ward No. 4 4875

Ward No. 5 12508

Ward No. 6 2224

Ward No. 7 7782

Ward No. 8 1938

Ward No. 9 5742

Ward No. 10 3690

Ward No. 11 4149

Ward No. 12 5535

Ward No. 13 5368

Ward No. 14 7334

Ward No. 15 4037

Ward No. 16 5775

Ward No. 17 5985

Ward No. 18 7325

Ward No. 19 6566

Ward No. 20 5145

Ward No. 21 4697

Ward No. 22 5225

Ward No. 23 3204

34

Ward No. 24 6978

Ward No. 25 7429

Ward No. 26 6295

Ward No. 27 8186

Ward No. 28 10307

Total 1,72,709

Source: Field Survey Conducted during the Period from 5th September 2011 to 7th March 2012

 The table reveal that Ward No. 5 has the highest population of 12508 people followed by

Ward No. 28 with its population 10307 and Ward No. 2 with 10200 people while Ward No. 8

is having the lowest population of 1938 people. Silchar town is a trade and processing centre

for tea, rice and other agricultural products. Most of the people living in the outskirts of the

town depend on farming and tea cultivation. There are 125 tea gardens in the Silchar region

and many of them are producing the best tea in the country. The tea industry requires the

supply of consumable and non-consumable goods for which Silchar is the ready-made

market. Besides tea, oil and natural gas, bamboo, cane, etc. are the major contributors to

Silchar’s economy (http://www.silchar.com/silcharpeople.html). There are no heavy

industries in Silchar town, but there found to be 61 registered small and medium size

industries like small scale candle, Hume pipe, Dalmut, match stick and brick industries. One

of the important candle industry is Sabitri Candle Industries, Assam located at Subhash

Nagar. It was set up in 2003.

 The economic development of the town is also fueled by the establishment of 18 branches

of various nationalized banks. They are the State Bank of India (SBI), Allahabad Bank,

Central Bank of India, Assam Cooperative Apex Bank Limited, Cachar Gramin Bank, Indian

Overseas Bank, Punjab National Bank, Union Bank of India, United Bank of India, Bank of

Baroda, UCO Bank, etc. Besides, new branches and private banks are found in the town

(Telephone Directory 2003: 328-329). The establishment of multiplexes, such as Vishal

Megha Mart and Big Bazaar has also paved the way for the business activities. Another

multiplex/shopping mall, Goldighi Market Complex is under-construction at Premtola. The

UFM Industries Ltd. at Meherpur and the Micro, Small & Medium Enterprises (MSME),

Silchar Branch are two industrial establishments in the town. The SBI, Silchar Branch started

its journey in the town on 1 July, 1959 which has more than lakhs of customers under its

service. The business and shops in Silchar town are Goldighi Shopping Mall, Big Bazzar,

Vishal Mega Mart, Nahata Textile, Maa Anaandamoyee, Fashions and Saradamoni Textile.

The hotels in Silchar town are Borail View Hotel, Park Road, Silchar; Hotel Rose Valley,

Ukilpatty, Silchar; J. C. International Hotel, Circuit House Road, DSA Complex, Silchar;

Riya Palace Hotel, Park Road, Silchar; Shatabdi Hotel, Ukilpatty, Silchar; Ellora Hotel, Club

35

Road, Silchar; Kanishka Hotel, Narshingtola, Silchar; Geetanjali Hotel, Club Road, Silchar;

Krishna Hotel, Hospital Road, Silchar; Mohini Hotel & Restaurant, Park Road, Silchar;

Silchar Tourist Lodge, Silchar; Hotel Kalpataru, Circut House Road, Near AST Bus stand,

Silchar; Indra Prastha Hotel, Lochan Bairagi Street, Silchar; Center Palace Hotel, Central

Road, Silchar; Sharda Hotel, Narsingtola, N. N. Dutta Road, Silchar; Bani Hotel,

Narshingtola, Silchar; Rambo Hotel, Rangirkhari Point, Silchar; Sankari Hotel, Central Road,

Silchar; Swagat Hotel, Central Road, Silchar; Renu Hotel, Panthib, Silchar; Kusumananda

Hotel, Tulapatty, Silchar and Anjali Hotel, Nazirpatty, Silchar.

 Barak Valley Cements Limited, promoted by Bijay Kumar Garodia, Santosh Kumar Bajaj

and Prahlad Rai Chamaria came as a Public Limited organization in the year of 1999

following the Companies Act of 1956. The promoters mentioned were the established and

reputed business tycoons of North East India and they all have a great experience in the fields

of timber, cement, concrete sleepers and plywood, etc. This company is situated in Assam

and they concentrate their business operations in North Eastern Indian primarily. The

manufacturing units of the company are located at Badarpurghat of Karimganj district,

Devendranagar and Joom Basti. The Barak Valley Cements Limited is dominating the North

Eastern market with product, which is marketed under the brand name of Valley Strong

Cement. Big Bazaar started its business at Goldighi Shopping Mall, Central Road, Silchar,

Assam. The Goldighi Mall was conceptualized by the former Silchar MLA and former

Silchar Municipality Board Chairperson Smt. Bithika Dev which was inaugurated by her. By

April 2013, Multiplex started its operations. The Entertainment Plaza started its operations in

Janiganj area in Silchar town. This shopping complex has many things like Fun Zone and

Mirch Masala Vegetable Restaurant which may entertain the residents of Silchar. A 180

seater single screen multiplex will (Gold Cinema) will start its operations at the top floor.

 The development of different ICTs including traditional media in Silchar town will be

analysing in the following:

I

THE TRADITIONAL MEDIA

 Dhamail is a popular folk dance of Barak Valley, which was originated in Sylhet district of

Bangladesh. Radha Raman Dutta (1833-1915), also known as Radha Romon, Bhaibe Radha

Romon or Radha Raman, was an influential Sylheti folk music composer and poet from the

Sunamganj District in Sylhet, Bangladesh. He is considered as the father of Dhamail folk

dance and music. Dhamail is considered as a prime folk dance and music form. It is equally

popular in places like Sylhet in Bangladesh and Silchar, Karimganj, Hailakandi, and Cachar

36

in Assam. Dhamail dance is performed by a group of ladies. Ladies move in circle clapping

their hands to the beat of the music. The songs are first sung by the leader and then the others

join the chorus. The ladies wear sari in Bengali style while performing this dance form. The

lyrics mainly relate to Shyam (Krishna) and Radha. Gradually the beat/tempo increases and

finally reaches the crescendo. There are different lyrics of dhamail songs for marriages,

annaprasan, Dol Purnima. In fact, every ritual of marriage has a different dhamail song. This

dance form does not include any other instruments apart from hand claps and sometimes

‘karatal’ is used.

 Various steps are being taken by government and non-government organization to revive

and popularize the ancient art and culture. One such organization is Barak Upatyaka Banga

Sahitya O Sanskriti Sanmilan (BUBSSS), an apex literary and cultural body in southern part

of Assam which has initiated a detailed project to revive and popularize Dhamail.

 The media scenario in Silchar has expanded a lot in the recent times. Dainik Jugasankha is

one of the biggest dailies of the entire north eastern region today. Other newspapers, such as

Samayik Prasanga, Dainik Prantojyoti and Dainik Janakantha are bringing out daily editions

too. The Kolkata based Saradha Group also launched an edition of their Bengali daily Sakal

Bela from Silchar. Karimganj also has a Bengali daily named Dainik Nababarta Prasanga.

These newspapers are doing their bit to highlight the miserable plight of the common man.

However, their reach is limited and confined to a specific area. Therefore, unless the national

and state level media, especially electronic, start bothering about issues, it is difficult to give

them prominence on a national platform.

 After the establishment of All India Radio (AIR) Station, Silchar and the National Institute

of Technology (NIT), the technological development has started in Silchar. The setting up of

Doordarshan Kendra, Silchar and Cable TV has widened the cultural, socio-economic and the

traditional values in the town. The computer is playing a very significant role in day-to-day

life of the town. During 1990s, computer was introduced in Silchar town at BDPS Silchar

centre, the first private computer institute of Silchar. After introducing computer in the town,

the traditional type writer had been replaced by it. In the town, there are more than 47

computer institutes which provide technical education to both urban and rural people,

including students, teachers and others. The first computer institute is National Institute of

Information Technology (NIIT), a famous computer institute in Silchar town. The Centre for

Development of Advanced Computing (C-DAC), the Society for Information Technology

Development (SITD), STG, BDPS etc. are available in Silchar town. The Asynchronous

Transfer Mode (ATM) machines have made the transfer of payment very easily. At present,

37

the SBI, UCO Bank, UBI, Bank of Baroda, Indian Overseas Bank, Bank of India, Canara

Bank and AXIS Bank provide the ATM facility to the people of the town.The ECIL-ECIT

Computer Centre imparts free service by arranging computer training programme for

minority community with financial assistance from the Ministry of Minority Affairs,

Government of India (Telemart, a branch of BSNL Office, Silchar 2010).

 The new ICT tools have fundamentally changed the way people of Silchar town

communicate and gather information. They have produced significant renovations in

education, business, service, agriculture and other fields. The emergence of the ICT as a tool

of development in the town is shaping the society. Earlier the old communication

technologies used to play the dominant role in the town. But with the advent of new

communication technologies, everything is junction of several technologies.The newspaper

of Silchar town are Sakalbela (Bengali daily), Samayik Prasanga (Bengali daily), Dainik

Janakantha (Bengali), The Sentinel (English Newspaper), Dainik Prantajyoti (Bengali daily),

Eastern Chronicle (English daily), Prernabharati (Hindi) and Dainik Sonar Cachar (now

defunct). The electronic media of the town are All India Radio (Silchar), Doordarshan

Kendra (Silchar) and two Cinema Halls; namely, Oriental Cinema Hall and Devdoot Cinema

Hall. The information and communication technologies in Silchar town are broadly

categorized into two groups: old communication technologies and new communication

technologies which are discussed under the following sub-categories.

II

THE EMERGING PATTERN OF BOTH OLD AND NEW ICTs

 The new ICT tools have fundamentally changed the way of the people of Silchar town to

communicate and gather information. They have produced significant renovations in

education, business, service, agriculture and other fields.

1. Old Communication Technologies/ Print Media

(i) Newspaper

 The press media of Barak Valley include Baraker Natun Diganta, Dainik Janakantha,

Dainik Jugashankha, Dainik Prantojyoti, Dainik Samayik Prasanga, Eastern Chronicle,

Prerna Bharti – Hindi News Paper and The Sentinel, Silchar. The local newspapers of Silchar

town are Dainik Jugasankha Bengali Daily Web Edition, Dainik Prantajyoti Bengali Daily,

Samayik Prasanga Bengali Daily, Dainik Sonar Cachar now defunct, Janakantha Bengali

Daily and Eastern Chronicle English Daily. Besides the local newspapers, national dailies

like The Telegraph, Anandabazar Patrika, The Times of India, The Statesman, etc. are also

available in the town. In the meantime, a Silchar (in southern Assam) based Bengali daily,

38

Dainik Jugasankha, had began a Guwahati edition too. Dainik Jugasankha is the largest

circulated Bengali Daily of Northeast India simultaneously published from Silchar, Guwahati

and Dibrugarh. Dainik Samayik Prasanga is the newspaper from Silchar, Karimganj and

Hailakandi. Naba Barta Prasanga is from Karimganj, Assam. Nababarta Prasanga is the Daily

Bangla-language newspaper published in Karimganj, Assam. This newspaper is also

available in Silchar, Hailakandi and Badarpur.

 The print media started in Barak Valley as a part of the Surma Valley after the

establishment of printing press at Silchar. The growth of printing press facilitated the

progress of print media in this Valley. Babu Harekrishna Gupta first presented the printing

press ‘Silchar Press’ to the people of Silchar in 1885. The first and the earliest known

newspaper of Barak Valley was ‘Silchar’, a Bengali weekly. It was printed at Silchar press in

1889. It was edited by Babu Bidhu Bhushan Sen, popularly known as Bidhu Pandit, the

teacher of Narshing Middle English School. Mahesh Chandra Dutta and Anand Mohan Gupta

initiated its publication. But due to his unsparing and fearless writing against both officials

and non-officials, Wilson, the D. P. I. discontinued the paper ‘The Silchar’ for a few years

but it was revived in 1897 when Wilson left the office. The editor then resumed his columns

and wrote on the demerits of the district authorities and the headmaster of Government High

School. The headmaster sought permission of the D. P. I. to prosecute the editor but the

Deputy Commissioner refused to recommend the exchange of the Assam Gazette with this

paper. Untouchability was practised which reflects the contemporary social scene in Cachar.

‘Silchar’ was the only newspaper in Cachar in this century which played a commendable role

in guiding public opinion and focusing attention on the social and political problems.

‘Surma’, another Bengali weekly, began its publication from the Aryan press in 1911 which

played a very significant role in the freedom movement. The first editor was Pandit

Chandraday Vidyavinode who was succeeded by Bhuban Mohan Bidyarnarva. The Aryan

Trading Company was the owner and publisher of this paper. The paper was converted into a

daily in 1914 and informed about the developments of the World War I including other

events. It was discontinued in the twenties but again resumed its publication in the thirties

under the editorship of Babu Nagendra Shyam, eminent lawyer of Cachar. Hurmat Ali

Barlaskar edited it in the forties who edited another Bengali weekly; viz., Azad later on. The

Surma played a prominent role in guiding the public opinion in Cachar and forced the

government to take note of its views. Nagendra Chandra Shyam, Ashok Bijoy Raha,

Ramendra Deshmukhya and Sudhir Sen were among the regular contributor in the literary

pursuits of the paper.

39

 Besides associated with ‘Surma’, Pandit Bhuban Mohan Bidyanarva edited ‘Janasakti’ and

‘Deshbarta’ from Sylhet. Before these, he was also associated with ‘Hitavadi’ and ‘Sadhana’

published from Cacutta and Dacca. He was an ardent nationalist and preached the Swadeshi

spirit. He became the editor of ‘Surma’ in 1912 and edited it till its conversion into a daily in

1974. He was the editor of ‘Samay’ published from Silchar during that time (Das 1998).

Babu Bhuban Mohan Bidyarnaba was also the editor of ‘Brahman Parishad Patrika’, a

quarterly Bengali journal of Brahmanical philosophy which was first published on 24.4.1929.

It was the organ of the ‘Silchar Brahman Parishad’. The ‘Brahman Parishad Patrika’ was

published by Pandit Kalijay Nayapanchanan of Silchar with the objective of the social reform

of the Brahman society. The Patrika could not continue after the first three issues.

‘Bhabishyat’, a Bengali monthly, appeared in 1926 with the editorship of Nogendra Chjandra

Shyam of Shillongpatty, Silchar and was printed at the Cacutta Printing Works, Calcutta and

published from Ukilpatty of Silchar for few years. At that time, ‘Navoyug, another monthly,

was published from Silchar in April, 1920 under the editorship of Mohendra Nath Choudhury

but continued for two years. Shiksha Sevak, a literary quarterly was published from Silchar in

July 1925.

 ‘Manipuri’, a monthly newspaper in Manipuri came out during that time which began

publishing from Silchar in 1939 with Samarjit Singh as its editor. It also started its Bengali

publication later on. ‘Saptak’, a weekly newspaper, was published in 1937 from Silchar on

every Wednesday. It was printed at Jayanti Press which contributed to the freedom movement

of Barak Valley. Its editor was Kushi Mohan Das who was succeeded by Gajendra Chanda

Dutta. ‘Vijoyini’, the first newspaper edited by female emerged in 1940 which was also the

organ of Silchar Mahila Samiti. Jotshan Chanda, wife of eminent educationist and leader

Arun Kumar Chanda was its editor (Sarkar 2012).

 Silchar was leading in the newspaper publications in Barak Valley before and after the

Independence of India. The first daily newspaper of the Valley was published from Silchar

which dominates till today.

 After the 1947, many periodicals and daily newspapers contributed for the development of

print media in Silchar. ‘Janashakti’ began its journey from Silchar after the Independence.

Nistaran Gupta took the charge and shifted the newspaper to Silchar. Baidyanath Nath started

‘Muktipradip’, a bi-weekly in 1948 which stopped publication in 1949. ‘Arunodoya’ was

started on 26.01.1950 with its editor Sunil Kumar Dutta Roy. Later on, Chandan Sengupta

took over its charge in 1991 which has been still continuing its publication from the

Arunodaya Press, Ullaskar Dutta Sarani, Silchar. ‘Prantojyoti’, the first daily of Barak Valley

40

came into existence. It was first started as bi-weekly by the name Jyoti on 12.1.1956 from

Silchar with its founder editor Jotindra Chandra Dutta which became daily in 1964 and

continued its publication till today. ‘Jugasankha’ as a weekly was first published on 17
th

Decemer,1950 from Silchar whose founder editor was Baidyanath Nath, a teacher, who also

joined the freedom struggle and started the newspaper; viz., Muktipradip in 1948. After his

death in 1970, his son B. K. Nath took over the charge during 1970s. It was converted into a

daily in 1982 and associated with writers like Atin Das, Anadi Chakraborty and Jishu

Chanda. It was shifted to Guwahati where it was the first Bengali daily. It continued up to

1989 due to the fire gutted the press and the building and machinery were destroyed. It

resumed publication on off-set with computerized composing on 9
th

 May 1995 and still

continues. ‘Gati’, a bi-weekly, was started in 1966 with Dipendra Das as its editor which

became daily in eighties with Jotin Deb Roy as its editor. The circulation of this newspaper is

limited now-a-days. ‘Barak’, a bi-weekly, started in 1966 with the founder editor Golam

Osmani but its charge was taken up by Atin Das 1983. ‘Prantiya Samachar’, a weekly, edited

by Horendra Chandra Sen was started in June 1964. Subsequently, it became a bi-weekly on

2.10.1990 with its editor Ataur Rahman. Based on Lenin-Mao ideology, ‘Ahuti’, another bi-

weekly, was published in August 1969 and was edited by Chandan Sen Gupta. But its

publication was stopped due to the arrest of its editor in 1907. Kamalendu Bhattacharjee and

Atin Das jointly brought out a daily named ‘Sapath’, in 1970-72 which was also

discontinued. Concerning the problems of primary teachers a monthly newspaper was

published in 1972 (Bhattacharjee 2002). ‘Sonar Cachar’ was started as a bi-weekly on May

1975 with Ranobir Roy as its editor and it became daily during the early eighties. It is the

first publication adopting the off-set press in newspaper in Barak Valley. ‘Samayeek Uphar’,

a weekly newspaper, was brought out by Swapan Dev on 05.03.1977. ‘Samayeek Prasanga’,

another weekly, edited by Taimur Raja was started in 1977-78 and became bi-weekly and

daily later on. ‘Cachar Times’, a Bengali weekly, was started on 12
th
 September, 1977 under

the editorship of Bhudev Bhattacharjee. After taking the charge by Deepan Dewanjee, it

became a bi-weekly (Sarkar 2011).

 During the eighties, different types of periodicals were brought out which is looked upon

as the golden period of the newspapers in Barak Valley. ‘Anchalik Barta’ was started by Sajal

Kanti Biswas on 12.01.1981. ‘Bartalipi’, a weekly, was started by Sanat Kairi in January

1985. ‘Abosan’, another weekly, was also edited by him but discontinued after six after

months. ‘Sonar Desh’, a bi-lingual weekly, was begun on 31
st
 Decemer1982 which was

edited by Pran Gopal Roy and became a bi-weekly on 4
th

 July, 1992. ‘Barak Darpan’, a

41

Bengali fortnightly, was started on 25th Decemer1989 with its editor Babli Adhikari which

became weekly on 5th Janauary, 1990. Another Bengali daily of this period; namely, Silchar

Times, was started as a bi-fortnightly on 1
st
 January,1991 which was edited by Sanat Kairi

and it became daily on 14.4.1994. ‘Turjya’, a weekly, edited by Samir Dey was started on

3.1.1983. ‘Maitrai Bani’, a bi-weekly was started by Soraj Kumar Das on 16.12.1989 which

was taken over by Santosh Kumar Das. ‘Apanjan’ was started as monthly in 1989 and

became daily in 1993 with its editor Pijush Kanti Das. It was discontinued in the mid of 1994.

Besides, there are other newspapers; namely, Anjana by Nazrul Islam, Amar Barak, Barak

Darpan and Matribhumi, etc. There are some fortnightlies, such as Barak, Pally Darpan and

Cachar Lipika. The Frontier Sun, a publication of Sonar Cachar Group, edited by Mridul Roy

is English daily. Eastern progress, English monthly, edited by Pijyush Kanti Das was started

in December 1996. Golden Energy Era, publication of Sonar Cachar group edited by Anita

Roy and Oil Fields Times, publication of Jugasankha group are the two energy related

weekly newspapers of Silchar (Das 1998).

 The claimed circulation of newspapers published from Guwahati and Silchar Dainik

Jugasankha is 76,709, Assam Tribune is 68,786, Gati is 36,000, Prantajyoti Dainik is 31,638,

The Sentinel is 61,938, Ajir Dainik Batori is 5,041 and Silchar Times is 14,307 (Annual

Statements Submitted by Publishers for 2007-08).

(ii) Magazines

Many periodicals and literary magazines were published in the third and fourth

decades of the twentieth century. Bartaman, a Bengali weekly, started its publication from

Silchar in 1930 under the editorship of Bhupendra Kumar Shyam. But it lasted for only three

months. At that time, the Guru Charan College Majlis brought its handwritten magazine,

‘Kundakali’, in 1935 and Rabindranath Tagore sent his blessings for its success. The college

magazine ‘Purbasree’ started publication from 1940. ‘Krishak’, a monthly newspaper

covering agriculture came out in July 1937 under the editorship of Hurmat Ali and

discontinued after two issues. ‘Chamak’, another fortnightly magazine emerged in 1939

which was edited by Bhupendra Chandra Shyam and brought out only nine issues. ‘Diganta’,

another literary magazine, came out in 1940 which was edited by Parimal Purkayastha but

discontinued after a few issues. Another weekly ‘Prachyabarta’, made its appearance in 1940

and was edited by Haresh Ranjan Bhattacharjee. It continued for three to four months. Under

the editorship of Monomohan Mazumdar and Kadarnath Choudhury, Janashiksha, the mouth

piece of Assam Education Department was published from Silchar in 1941.

42

 Magazine is found since the pre-Independence era in Silchar but it was not very strong. No

magazine could sustain for a long time since pre-Independence era. ‘Saptak’, a weekly

magazine started in Silchar in 1937 is considered as the first magazine in Barak Valley.

‘Ahawan’ was started by Bijoy Chowdhury in 1950. ‘Ishara’ by Gulam Kibria was started in

1960 and lasted up to 1970 and ‘Kartik’ came out in 1965. ‘Atandra’, another magazine

edited by Saktipada Brahmachari and Bimal Chowdhury, came out in 1965. Lubdhak, a

magazine edited by Dinesh Lal Roy and Shatabdi by Atin Das was begun in 1966. ‘Shapath’

with its editor Kamalendu Bhattacharjee emerged in 1969. ‘Satakratu’, a story based

magazine with Tapodhir Bhattacharjee and Nikhilesh Bhattacharjee as editors came out in

1970. ‘Ityadi’ (1979) with Sujit Das, ‘Amader Samakal’ (1980), a revolutionary magazine,

with Hitendra Bhattacharjee and Sanjib Kumar Das and ‘Pratisrot’ (1985) featured by literary

works with Partha Pratim Mitra were started during 1970s and 1980s. During 1980s and

1990s, magazines were edited by many prominent ladies. Mention may be made of ‘Ma-

Nishad’, a cultural magazine with Chabi Gupta as its editor, ‘Samachar’ with Dipali Dutta

Chouwdhury, ‘Mukul’, children’s magazines with Deepali Choudhury and ‘Chotoder Pata’,

another children’s magazine with Dola Deb as its editor. ‘Kha’ (1990) with Soumitra

Baishya, ‘Akshar’ from Silchar, ‘Kallipi’, a news magazine edited by Sandip Acharya and

Param Bhattacharya (1996) were also published. The Bengali speaking people constitute a

major segment of the population in Barak Valley, there is absent of Bengali news magazine

published regularly. In order to cater to the need of the people of this region ‘Prasangik Kichu

Kotha’ was started its publication from Guwahati as a small magazine in 1994. It was

circulated in Silchar, Karimganj, Dharmanagar, Udharbond, Guwahati and Halflong.

Pandulipi, a literary magazine edited by Parthajit Bhattacharjee was begun in November 1998

(Sarkar 2012).

(iii) Telecommunications

 Telecommunication is the circulation of information for the purpose of

communication over noteworthy distances. In earlier times, telecommunications involved the

use of visual signals, such as, beacons, smoke and signal flags or audio messages via coded

drumbeats or sent by loud whistles. According to TRAI Act, 1997, telecommunication

service is defined to include services which are transmitted or received using wire, radio,

visual or other electromagnetic means. Broadcasting services were included by way of

specific Notification in 2004. The Telecom Regulatory Authority of India (TRAI) was

established and is governed by the Telecom Regulatory Authority of India Act, 1997, to

43

regulate the telecommunications services and to protect the interest of service providers and

consumers of the telecom sector, to promote and ensure orderly growth of the telecom sector

and for matters connected therewith or incidental thereto. In the modern age of electricity and

electronics, telecommunications now also includes the use of electrical devices; such as,

telegraphs, telephones and teletypes, the use of radio and microwave communications, fiber

optics and their associated electronics, the use of the orbiting satellites and the Internet.

Telecommunications play an important role in sending information and messages in Silchar

town. The whole telecommunications system in the town is divided into eight categories:

personally, letter, speed post, telegraph, fax, courier, telephone and mobile phone and

Internet. There are 52 sub-post offices with a head post office in the town. The sub-post

offices were established from time to time and are located in the 28 wards of the town.

 The head post office of Silchar was established in 1852 and the daily mail services were

maintained with Hailakandi, Katigorah and Haflong. A daily mail service was also introduced

between Sylhet and Silchar. In 1861, the telegraph facility was added to the head post office

at Silchar. The head post office provides mail services through letter, speed post and

telegraph facilities. The DTDC service provides mail services through fax and courier. The

BSNL and other mobile service providers are such as Airtel, Aircel, Reliance, Vodafone,

Tata Indicom and Idea provide telephone and mobile services. Now-a-days, the Internet is

becoming a major source of information in the town. The local newspapers of Silchar are

Dainik Jugasankha, Dainik Prantajyoti, Samayik Prasanga, Dainik Sonar Cachar (now

defunct), Janakantha, Eastern Chronicle. Besides the local newspapers, national dailies like

the Telegraph, Anandabazar Patrika, the Times of India, the Statesman etc. are also available

in the town.

(iv) Radio

 Radio is the transmission of signals by modulation of electromagnetic waves with

frequencies below those of visible light (Rudolf 1974: 467). Electromagnetic radiation travels

by means of oscillating electromagnetic fields that pass through the air and the vacuum of

space. Information is carried by systematically changing modulating property of the radiated

waves; such as, amplitude, frequency and phase or pulse width. When radio waves pass an

electrical conductor, the oscillating fields induce an alternating current in the conductor. This

can be transformed into sound or other signals that carry information. Radio broadcasting is a

sound broadcasting service, transmitted over radio waves from a transmitter to a receiving

44

antenna. Stations can be linked in radio networks to broadcast common programming. Audio

broadcasting also can be done via cable FM, local wire networks, satellite and the Internet.

 The idea of a regular Broadcasting Service in India took shape for the first time in 1926, in

the form of an agreement entered into between the Government of India and private company

called the Indian Broadcasting Company Ltd. Under that agreement, a license for the

constructions of two stations, one at Bombay and the other at Calcutta, was granted. The

Bombay Station was accordingly inaugurated on 23 July, 1927. Unexpectedly, after about

three years, the Company went into liquidation on 1st March, 1930. It looked as though

introduction of broadcasting had failed in India while the other countries were making good

progress. In response, however, to popular demand, the Government decided to acquire the

assets of the Indian Broadcasting Company and run the two Stations, at Bombay and

Calcutta, on an experimental basis for a period of two years from 1 April, 1930. Finally, the

Government decided in May, 1932 to continue the Indian State Broadcasting Service under

their own management and placed it under the administrative control of the Department of

Industries and Labour.

 In March, 1935, a separate Department under a Controller of Broadcasting was constituted

to work under the Department of Industries and Labour. In June, 1936, ‘All India Radio’

replaced the earlier nomenclature of the ‘Indian State Broadcasting Service’. Broadcasting

was transferred to the Department of Communications in November, 1937 and was later

transferred to the Department of Information & Broadcasting in October, 1941. This

Department was reconstituted as the Department of Information and Arts from 23rd

February, 1946. The name of the Department was again changed to the Department of

Information & Broadcasting from 10th September, 1946.

 The real break for broadcasting in India came with World War II. The War also made it

necessary for the Government to expand the broadcasting organization so as to meet the

requirements of its war effort. Most of the News Services and the External Services

originated during the war years. When India became free, the AIR network had only six

stations Delhi, Bombay, Calcutta, Madras, Lucknow and Tiruchi with a total complement of

18 transmitters, six of them on medium wave and the others on shortwave. Listening on

medium wave was confined to the urban areas in these cities. With the integration of princely

states, AIR took over five broadcasting centres functioning in these areas. The total number

of radio sets at the time of independence in l947 was a mere 2, 75,000, but now-a-days Radio

and TV are available almost in every house.

45

 Radio is one of the strongest media channel in Silchar town. Radio has witnessed various

ups and downs in its history and improvements with time to provide service to the people of

the town. It is one of the media service provided free to the public of India by government of

India. Radio is definitely the first electronic media to reach public in Assam as well as

Silchar. The radio center (station) in Assam was started in Assam in the post independence

period of India. It was started in Guwahati in 1948 with the efforts of first Chief Minister of

Assam, Gopinath Bordoloi. It was a radio station from All India Radio that started back in

1936 first in Mysore. The first Assamese radio news bulletin was broadcasted from AIR

Guwahati only in 1957. Before that news bulletins were transmitted from Kolkata. Since then

there were quite a many radio stations that were established in Assam in various towns and

cities of Assam to reach every nook and corner of the state. Like any part of India, in Assam

also the radio penetrated to every town and village. Akashbani or Akaxbani in Assamese is a

household thing in Assam. The radio centers have given platform to various artists whether

he may be a singer or actor for decades in Assam. One of the most popular singers till date in

Assam, Jayanta Hazarika, started his career in AIR Guwahati. Similarly veteran film director,

actor Munin Bhuyan started and got his platform via AIR Dibrugarh of which he was the

director when he died. These just few of the hundred examples where Radio centers played

an important role to discover real talents and producing them in front of the public.

 The simplicity and variety in programs by All India Radio (AIR) could easily attract

common public. Most of the radio stations in Assam have Assamese as the primary language.

But they also transmit programs from All India radio Delhi (Akashvani) or Vividh Bharati

which are of national level. Similarly many state level programs from AIR Guwahati are

transmitted via all other local radio centers in Assam. The speciality of All India Radio which

is now under Central Government’s Prasar Bharati, has been broadcasting diversified

programs to the public. This is very much unlikely to the private radio channels which are

mostly oriented around music. AIR stations used to broadcast programs from news and music

to educational and comedy programs. Radio has become an essential part of the lifestyle for

the people of Assam whether it is in town or in the village.

 The radio was the first communication technology in Silchar town. Accepting Gadgil’s

strategy of 1971, the Central Government established the third All India Radio (AIR) station

of Assam in Silchar. The AIR, Silchar station was set up in 1973. The All India Radio,

Silchar completed 38th year of broadcast on Aug 11. It was on August 11, 1971 that the

station started broadcasting programmes. Since then, it has been rendering service for the

people of the Barak Valley by imparting education, information and entertainment. It

46

broadcasts programmes basically in Bengali although different programmes are also

broadcast in English, Hindi, Manipuri, Dimasa, etc. But there is no Frequency Modular (FM)

Radio station in Silchar town. The simplicity and variety in programs by AIR, Silchar easily

attract common public. It also transmits programs from All India radio Delhi (Akashvani) or

Vividh Bharati which are supposed to be of National level. Similarly many state level

programs from AIR Guwahati are transmitted via the AIR, Silchar station. The speciality of it

which is now under central Government’s Prasar Bharati, has been broadcasting diversified

programs to the public. This is very much unlikely to the private radio channels which are

mostly oriented around music. AIR, Silchar station used to broadcasts programs from news,

music to educational, comedy programs. Radio has become an essential part of the lifestyle

for the people of Silchar whether it is in the town or in outside the town

(http://www.cachar.gov.in). In Assam, the All India Radio, Silchar completes 38th year of

broadcast on August 11, 2010. It was on August 11, 1972 that the station started broadcasting

programmes. The Bangladesh crisis in 1971 and anti-India propaganda from across the

border had prompted the government of India to set up a radio station at Silchar. The demand

for introduction of Bishnupriya Manipuri language programmes and in AIR and DDKs of

Silchar and Guwahati for broadcast as well as telecast through the electronic media was

raised 1932. It was after series of agitations and discussions that the Government of Assam

agreed to introduce the same which stood as a barrier to the information and broadcasting

authorities to give effect to it. Since the Union Government is yet to introduce the

Bishnupriya Manipuri programme in both the electronic media.

 According to Prasar Bharati, Broadcasting Corporation of India, AIR, Silchar was

inaugurated on 11 August, 1972 by the Honorable Supply Minister of Assam Sri Mahitosh

Purkayastha. The primary language of the programme was Bengali besides programme in

other languages, such as Manipuri, Dimasa. The coverage areas are: (i) Primary - 5540 sq.

kms. (42 km. Redial), (ii) Secondary – 6940 sq. kms. (47 km. Redial) and (iii) Region

covered are Cachar, Karimganj, Hailakandi district, partly the hilly region of North of North

Cachar and bordering area of Manipur & Mizoram. The transmitter is located at Borakhai

(behind N. I. T.), its power is 20 KW, the frequency is 828 KHz (362.32 M. Band) and the

height of Antenna is 108 meter. The commissioning of Permanent Transmitter Building was

done in February 1976. The commissioning of Permanent Studio Building was done in

December, 1976. The commissioning of Regional News Unit was done on 1 February, 1978.

The timing of regional news is (i) 07:35 a.m. to 07:40 a.m. and (ii) 19:55 p.m to 20:05 p.m.

The normal transmission hour is (i) 1
st
 transmission – 05:55 a.m. to 09:35 a.m., (ii) 2

nd

47

transmission – 12:00 noon to 15:00 p.m. and (iii) 3rd transmission – 17:00 p.m to 22:30 p.m.

(AIR, Silchar). In Assam, the All India Radio, Silchar will complete 41st year of broadcast on

August 11, 2013. It was on August 11, 1972 that the station started broadcasting programmes.

AIR correspondent reports that the Bangladesh crisis in 1971 and anti-India propaganda from

across the border has prompted the government of India to set up a radio station at Silchar.

(v) Television

 The TV is regarded as one of the major medium of entertainment and instruction. The

history of Indian Television dates back to the early 1980s with the only channel Doordarshan.

Doordarshan - India (DDI) is a Public Service Broadcaster under Prasar Bharati. It provides

television services in the country in terrestrial as well as satellite mode. The motto of

Doordarshan is ‘Satyam Shivam Sundaram’ which translates as: ‘The Truth is The God and

The God is Beautiful’. It signifies that Doordarshan stands for the Truth which, being another

name of the God, is Good for the people also. The organizational structure shows that

Doordarshan is headed by a Director General (DG), who is an ex-officio member of Prasar

Bharati Board. Engineering activities in Doordarshan are supervised by Engineer-in-Chief

(E-in-C), assisted by Additional Director Generals (ADGs). The present set-up depicts that

Doordarshan is one of the largest broadcasting organizations in the world in terms of the

infrastructure of studios and transmitters, the variety of software and the vastness of the

viewer-ship.

 The Television service in India was started by All India Radio in 1 November 1959 on

experimental basis in its Research Department with a small transmitter and a make-shift

studio. The regular daily transmission began in 1965. The service was extended to Bombay in

1972. By 1975, the TV services were available in seven cities. Television was separated from

Radio on 1 April 1976. The name of new organization was given as ‘Doordarshan’. National

Programme was introduced in 1982. At the time of 1982 Asian Games in Delhi, the black-&-

white transmission was converted to the colour. In July 1984, Doordarshan started its

ambitious scheme for the expansion of its coverage in the country by installing one-

transmitter-a-day.

 Television in Silchar has thousands of programmes in all the areas of the town. The small

screen has produced numerous celebrities of their own kind some even attaining national

fame. TV soaps are extremely popular with housewives as well as working women.

Approximately two third of households in the town own a television. As of 2010, a total of

515 channels are available out of which 150 are pay channels. Assam has been witnessing the

48

growth of private satellite TV news channels on regular basis for the last few years. There are

television networks in the town. They are the Doordarshan Kendra, Silchar (DDK) and the

Barak Television Network (BTN). They are outlined here:

(a) Doordarshan Kendra, Silchar

 Indian Regional DD Channels are those which are transmitted under the Doordarshan

network in various regions of the nation. The Regional service for the particular state are

communicated by all terrestrial transmitters in the state and additional programmes in the

local languages in prime time and non-prime time are available only through cable operators.

Programmes in regional languages are available in the respective states, terrestrially, round

the clock. DD North-East is a state owned TV channel telecasting from Doordarshan Kendra

in Guwahati, Agartala, Kohima, Imphal, Silchar, Dibrugarh, Tura, Aizawl, Itanagar and

Shillong. The mentioned places have individual Doordarshan studios as well. North Eastern

states of India broadcasting programmes are featured in languages like Assamese, English

and other languages and dialects of the North East region. The programmes include

entertainment programmes, informative programmes, social programmes, news and current

affairs, art and culture. DD North-East was launched on 15 August 1994 and it became 24

hours channel from 27 December 2000. The Channel as its commitment to the people of

Assam is successfully producing and telecasting Programmes in various formats and has been

appreciated by the viewers as they could derive benefits from it. The telecast of programme

on Flagship including magazine programme Bharat Nirman has been appreciated by different

sections of society. From programme production centre established in 1990, it became

regional in May 1993.

 Doordarshan has given high priority for the development of TV services in the North East.

There are 132 transmitters in the North East. There are 12 programme production Centres of

Doordarshan in the North-East. Television studios have been established in the capital cities

of all the seven states of Meghalaya, Manipur, Assam, Nagaland, Mizoram, Tripura Sikkim

and Arunachal Pradesh. There are additional TV centres at Tura in the Garo Hills of

Meghalaya and also at Dibrugarh and Silchar in Assam. All these TV centres originate

programmes for duration of 120 minutes on week days except DDK Guwahati. In addition,

all the transmitters in the North East relay a composite programme originated from Guwahati

which includes a news bulletin in English and a composite programme of interest to the

people of all the North Eastern states. Satellite uplinking facilities have also been established

49

in all the capital stations of the North East to facilitate feeding of news and other topical

programmes to Guwahati and Delhi.

 The Doordarshan Kendra, Silchar was inaugurated on 30.04.1993 and established in 1995

at Malugram. It telecasts different type of programmes like social, cultural, economic,

educational, entertainment, environmental, historical, documentary etc. The regional

transmission of DDK, Silchar starts at 5.30 p. m. during Monday to Friday. The language

used in the programmes is mainly Bengali and Sylheti. Almost all the households of the town

have access to programmes of the DDK, Silchar because it transmit regional channel in the

National Channel (www.ddksilchar.co.in). Seventeen years of experience have added little

expertise to Silchar station of Doordarshan network due to the permanent staff crunch and the

lack of resources. A station with as many years of experience is usually expected to be

competent enough to produce independent programmes. But it exists only as a relay station of

Doordarshan’s New Delhi studio.

(b) Cable Television

 Cable television is a system of providing television to consumers via radio frequency

signals transmitted to televisions through digital light pulses though fixed optical fibers

located on the subscriber’s property, much like the over-the-air method used in tradional

television broadcasting i.e., via radio waves, where a television antenna is required. FM radio

programming, high–speed Internet, telephony and similar non-television services may also be

provided. There is also a private television network in the town; viz., the Barak Television

Network (BTN) at Hospital Road. It was started in the year 1996. This television network has

expanded its coverage up to the Barak valley. There are two operator links of the channel at

N. S. Avenue and Tarapur. It is the cable operator of the town. Shyamananda Cable

Television Network looks after the customer services of Rangirkhari locality. The viewers of

cable television in the town are 51,793. The BTN has revolutionized the communication

technologies in the town by introducing the satellite TV for imparting knowledge and

entertainment (http://www.btn.co.in).

2. New Communication Technologies

(i) Internet

 The Internet is a global system of interconnected computer networks that use the

standard Internet Protocol Suite (TCP/IP) to serve billions of users worldwide. It is a network

of networks that consists of millions of private, public, academic, business and government

50

networks of local to global scope that are linked by a broad array of electronic, wireless and

optical networking technologies. Most traditional communications media including

telephone, music, film and television are reshaped by the Internet giving birth to new services

such as Voice over Internet Protocol (VoIP) and IPTV. The Internet service was introduced

in Silchar town in 1998.

 The Bharat Sanchar Nigam Limited (BSNL) is the Internet Service Provider (ISPs) in

Silchar town. BSNL provides Broadband, WLL and 3G Data Card for the Internet services.

There are about 8,000 Internet connections in Silchar town. Public terminals, such as, cyber

cafes were established in the core of the town which provide the access to and use of

computer and the Internet to the people. There are 40 cyber cafes in the town. They provide

Internet surfing, downloading, printing, typing, computer games, scanning and other

computer related activities in Silchar town. The important cyber cafes are Web@Hut at

Nazirpatty, Cyber dot com at Premtola, Cyber Inn at Premtola, Cyber Masscot at

Shillongpatty (Office of the General Manager, BSNL, Silchar).

 The Government of Assam has set up Common Service Centres (CSCs) in Public Private

Partnership (PPP) mode across the state under the National e-Governance Plan (NeGP) in

order to provide transparent, efficient and affordable Government to Citizen (G2C) services.

The two private partners called Service Centre Agencies (SCAs) selected to implement the

project are SREI Infrastructure Finance Ltd. and Zoom Developers (P) Ltd. In Cachar district,

there are 84 CSCs. Some CSCs are located at Rangirkhari, N. S. Avenue, Meherpur and other

places of the town. There are also private ISPs which provide Internet facility to the people of

the town. They are Reliance, Tata Indicom, Idea, Airtel, Vodafone, etc. The list of cities

where BSNL broadband service is available in Assam circle (as on 1.1.2007) are Guwahati,

Dibrugarh, Jorhat, Silchar, Tinsukia, Dispur and Nagaon.

(ii) Mobile Phone Service

 The mobile phone service in Silchar is provided by the following service providers:

(a) Bharat Sanchar Nigam Limited (BSNL)

 BSNL was launched in Silchar in October, 2000. It is the first largest

telecommunication company providing comprehensive range of telecom services in Silchar

town. Services offered by basic telephony, Wireless Local Loop (WLL), Internet, Broadband,

Intelligent Network, Leased Line and Data Network, MLLN and MPLS, ISDN and Cellular

mobile (post-paid and pre-paid). It also provides Wireline, CDMA Mobile, GSM mobile, 3G

51

mobile, Smart Phone, landline telephone, carrier service, MPLS-VPN, VSAT, VoIP, etc.

Within a span of ten years, it has become one of the largest public sector units in Silchar

town. BSNL is the only service that has made focused efforts and planned initiatives to

bridge the digital divide in the town. It has set up a world class multi-gigabit, multi-protocol

convergent IP infrastructure that provides convergent services like voice, data and video

through the same Backbone and Broadband Access Network. There are two District

Telephone Exchanges of BSNL in the town. There are 2, 22,000 pre-paid and 38,000 post-

paid users of BSNL in whole Silchar SSA. Of the customers, 2,500 are using data card.

EVDO has been recently launched by BSNL in the town which has only 86 connections. But

the third generation (3G) mobile service is yet to be launched within the town. In 2002,

mobile Internet was used in the town. It also provides lease line circuits or core banking and

ATM service within the town. The electronic banking service is totally dependent on it.

BSNL Telemart near Cachar College also deals with these activities. In order to provide

prompt telecom services to the customers of Silchar, BSNL has opened up this Telemart. The

main purpose of the Telemart is to facilitate the public to get a new telephone connection

without any inconvenience. With the opening of this Telemart, the telecom needs of

customers of BSNL are going to be fulfilled more expeditiously. Over the past years, there is

a spectacular development in the field of telecommunication in Barak Valley and N. C. Hills

District. Besides providing basic telephone service on demand in almost all the town areas as

well as in many rural and remote areas, several new services such as Internet telephony,

Virtual Calling Cards, WLL telephones, Gramin Sanchar Sewak and WLL-mobile, etc. have

been launched in the recent past. By introducing new technologies with rapid expansion of

digital electronic exchanges and extensive installation of high quality optical fibre networks

to even rural areas, BSNL has brought about an overall improvement in the way people

communicate in urban as well as rural areas. Barak Valley has recently been connected to the

rest of the world with optical fibre and the earlier microwave system also remains as the

alternate system for media diversity and higher reliability (Office of the General Manager,

BSNL, Silchar 2010).

 Silchar Telecom District consists of four districts; namely, Cachar, Karimganj, Hailakandi

and Dima Hasao (N. C. Hills). There are 100 exchanges in Sichar Secondary Switching Area

(SSA) – 53 and 2 DLC exchanges in Cachar, 23 exchanges in Karimganj, 15 exchanges in

Hailakandi and 7 exchanges in Dima Hasao.

52

(b) Airtel

 Bharati Airtel Limited, usually referred as airtel, is an Indian telecommunications

company. It operates a GSM network by providing a 2G or 3G services depending upon its

operation. It is the second largest telecom operator in the town by subscriber base. It has

about 75,000 subscribers in the town. It started its service in Silchar town in 2005. It provides

mobile telephone service, wireless mobile Internet or GSM mobile service, post-paid mobile

connections, Direct-to-Home Service (DTH), blackberry, etc. It also provides fixed line

services and broadband services under the Airtel brand and is headed by Sunil Bharati Mittal.

The four strategic business units are mobile, telemedia, enterprise and digital television. The

Customer Service Centre of Airtel is located at Hospital Road. Airtel has expanded its

services over the entire Silchar town. There are fourteen VTS or 3G tower of airtel (Airtel

Customer Service Centre, 2010).

(c) Aircel

 Aircel is a mobile phone service provider in Silchar town. It offers both prepaid and

postpaid GSM cellular phone coverage throughout the town. In 2010, Aircel is present in all

the municipal areas of the town. Aircel is undisputed market leader in the town since its

launch. Additionally, Aircel has also obtained permission from Department of

Telecommunications (DoT) to provide International Long Distance (ILD) and National Long

Distance (NLD) telephony services. It also has the largest service in the state of Assam.

Aircel is also one of the major mobile service units that covers a wide a range of customers in

Silchar town. Aircel was introduced in Silchar town in 2004. The Aircel Store is situated at

Premtola. It has expanded its throughout the jurisdiction of the Silchar Municipality (Aircel

Customer Service Centre 2010).

(d) Reliance

 Reliance mobile is one of the leading CDMA & GSM service providers in Silchar

town. The Reliance Telecom started its mobile service in Silchar town in 2006. Since then, it

has been serving a huge number of customers. The Reliance Mobile Stores in Silchar town

are located at Shillongpatty and Rangirkhari, Sonai Road. The areas covered by Reliance are

divided on the basis of the customer services provided to its subscribers. The Reliance

Telecom service has expanded its activities into areas, such as Lakhipur Road, Ambicapatty,

Jail Road, Shillongpatty, Central Road, Janiganj, Park Road, Club Road, Tarapur, Sadarghat,

Subhashnagar, Chenkoorie Road, Dudpatil, Malugram, etc. There are about 45,000 thousand

53

customers in the town. The total number of subscribers varies from time to time. The Internet

pack of GSM service provides 2G which provides Internet facility at 3 kms. speed and 3G

which provides the same at 500 metres speed. The rate 2G service is low which is used by

general students for study purpose whereas the rate of 3G is high which is generally used for

official purpose. Reliance has eleven VTS or 3G tower (Reliance Customer Service Centre

2013).

(e) Vodafone

 Vodafone Essar, usually referred as Vodafone, is a cellular operator in Silchar that

covers 28 wards in Silchar. It was formerly known as Hutchison Essar. It is based in Mumbai.

Vodafone Essar is the Indian subsidiary of Vodafone Group 67% and Essar Group 33%. It is

the second largest mobile phone operator in terms of revenue behind Bharti Airtell and third

largest in terms of customers. The company now has operations across the town with over

60,000 customers. Despite the official name being Vodafone Essar, its products are simply

branded ‘Vodafone’. It offers both prepaid and postpaid cellular phone coverage throughout

Silchar with good presence in the state.Vodafone Essar launched third-generation (3G)

services in the town along with other region of the country in the January-March quarter of

2011 and plans to spend up to $500 million within two years on its 3G networks. Vodafone

started to operate services in Silchar town in 2007. It has set up some Vodafone store, Mini

Store and Self Service Kiosk in the town. The customer service centres are located at

Shillongpatty, Hospital Road, N. S. Avenue and other places. Now-a-days, there are many

customers within the town due to its various reasonable recharge potions including recharge

cards and e-TopUp. Vodafone Mini Store is located at Circuit House Road, Silchar

(Vodafone Customer Service Centre, Hospital Road).

(f) Idea

 Idea was launched in Silchar town on 15 December, 2009. At present, it has

completed one year. There are two customer service centres of Idea in Silchar town; viz., J.

K. Communication at Dewanji Bazar and Sakshi Enterprise at Rangirkhari. The areas covered

by Idea are divided on the basis of the two customer service centres located in the town. The

J. K. Communication covers Ambicapatty, Jail Road, Chanmari, Shillongpatty, Central Road,

Janiganj, Park Road, Club Road, Tarapur, Tarapur-Srikona, Tarapur Sibbari-Masimpur,

Sadarghat-Udharbond, Madhuramukh-Khashipur and Dudpatil. J. K. Communication is

located at Dewanji Bazar. On the other hand, Sakshi Enterprise covers areas such as

54

Premtola, Hospital Road, Bilpar, Kanakpur, Sonai Road-National Institute of Technology,

Silchar. Near about twenty five thousand (25,000) mobile users/subscribers of Idea are in

Silchar town. Almost 45% to 50% of the total population of the town is using mobile phone.

Like Tata Indicom, Idea has also reached to a few customers. It provides prepaid connection,

prepaid recharge, postpaid bill payments and customer service (Idea Customer Service Centre

2010).

(iii) Satellite Communications

 A communications satellite (COMSAT) is an artificial satellite stationed in space for

the purpose of telecommunications. It is applied in telephone, satellite television, mobile

satellite technologies, satellite radio, amateur radio and satellite Internet. The growth of new

communication technologies is quite significant in Silchar town.

 With the establishment of the BTN in Silchar town, altogether 5398 numbers of satellite

linkages have been made from the four Master Satellite linkers/ connectors available at

Silchar up to August 1998. But there are only 1203 numbers of satellite linkages in the New

Silchar (BTN Office, Silchar 2010).

 In sum, Silchar town was only a small village of South Assam. Gradually, it started to

grow as an urban centre and important commercial centre of the Barak Valley after the

advent of the British in the town during the early part of the nineteenth century.

Consequently, it has also witnessed a higher rate of population growth due to the migration

and urbanization. With the passage of time, different type of development took place in the

town. ICTs provide a better life style for the people of this town and provide good and useful

teaching and learning environment for the educators of this town. To conclude, it can further

be said that the newspapers and magazines emerged and grew in Silchar in the environment

of the Indian freedom movement among the intellectuals. Local issues were raised to the

forefront of the administration and the masses through the print media. They had an

indigenous source of motivation because the intellectuals were mostly the Bengali and were

inspired by the activities of the press in the mainland of Bengal surrounding present Kolkata

and Dhaka. After the independence of India, the print media of Silchar was having the

atmosphere of freedom and progress which imparted the spirit of nation-building.

