
219

Chapter 8
SATELLITE TELEVISION IN EDUCATION

 In the present information society, television is considered as a major source of
entertainment and learning for people, especially the young generation or students. All
television programmes, especially educational and generally commercials, news,
documentaries and cartoons affect people of all ages in different ways. Students constitute
one of the groups in society who spend a lot of time in watching television. In recent years,
students are even named as active media users. To satisfy the people’s entertainment and
information needs, television is a primary instrument that came in the market. The satellite
channels age came in slowly. The growth of satellite channels has revolutionized people’s
life. The growth of satellite channels also moved to the wonderful concept of D. T. H. Credit
for the miraculous invention of television goes to Mr. John L. Baird, a scientist of Scotland.
Television is a great means of recreation, entertainment and passing of time. besides,
television plays a great role in informing and educating masses about family planning, health,
sanitation, nutrition, agriculture, etc. Television has great potential as an instrument of
education. Doordarshan, the Indian national television network, is one of the largest
broadcasting organizations in the world. The experimental telecast started in Delhi in
September 1959 with a small transmitter and made a shift to studio and regular daily
transmission in 1965. The year 1982 witnessed the introduction of regular satellite link
between Delhi and different transmitters started national programmes and Doordarshan
switched to colour transmission. Doordarshan has three-tier primary programme service: the
national, the regional and the local. In the national programme, the focus is on national
integration, communal harmony and such programmes include news, current affairs, science
& cultural magazines, serials, music, dance, drama and feature films. The regional
programmes originating from the capitals of the states are relayed by all transmitters in the
concerned states and also deal with similar programmes at the state level, but in the language
and idiom of that particular region. The local programmes are specific and cover local issues
featuring local people. At present, more than 85% of the over the 900 million population of
the country can receive Doordarshan programmes through network of more than 700
terrestrial transmitters. Doordarshan programmes are mixed with education, information and
entertainment. Doordarshan has also entered into an agreement with the cable news network
and twenty-four-hour news and current affairs are available for viewers in the country. Cable
has penetrated the Indian market in a big way with roughly 40 million C & S homes, the paid
service of D. T. H. focused on a niche market would basically constitute the rich segment
from urban as well as rural areas due to the primary reason of high initial costs for DTH and
the associated psychology of people. Dish TV has started its operation from October 2003
with the power of digital signals being broadcast directly to households with programmes
with true digital picture quality and awesome stereophonic sound. The chapter discusses the
educational patterns of the satellite television/ dish TV such as access to, uses of, attitude
towards and impact of satellite TV among rural and urban as well as male and female Muslim
students studying in the higher educational institutions of Silchar town.

220

I
THE SATELLITE TV ACCESS PATTERNS

 The section introduces and discusses access patterns of satellite television among the
students which include types of satellite television connection, satellite television providers,
year of home installation of satellite television, number of channels provided by satellite
television channels among the students.
Types of Satellite Television Connection
 The type of satellite television connection is classified into three categories: Direct-to-
Home (DTH), Cable TV connection and Dish TV. Of the students, 72 do not have satellite
television connection and the rest (423) access satellite television connection. The following
table shows the types of satellite television connection found among the students by their
gender and residence.

Table 8.1
Types of Satellite Television Connection among the Students by Gender and Residence

(Percentage in Parentheses)
Types of
Satellite
Television
Connection

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural
N=134

Urban
N=86

Total
N=220

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=179

Total
N=423

Direct-to-
Home (DTH)

22
(16.42)

3 (3.49) 25
(11.36)

18
(16.36)

12
(12.9)

30
(14.78)

40
(16.39)

15
(8.38)

55 (13)

Cable TV
connection

7 (5.22) 40
(46.51)

47
(21.36)

15
(13.64)

55
(59.14)

70
(34.48)

22
(9.02)

95
(53.07)

117
(27.66)

Dish TV 106
(79.1)

43 (50) 149
(67.73)

77 (70) 26
(27.96)

103
(50.74)

183 (75) 69
(38.55)

252
(59.57)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table demonstrates that nearabout three fifths of the students (59.57%) subscribe
dish TV, followed by cable TV connection (27.66%) while less number of them is having
Doordarshan’s Direct-to-Home (DTH) service. The rural students access television channels
through dish TV because it is pre-paid connection and also cost-effective for the families of
the rural students. Majority of the urban male students have shifted from cable operator to
DTH because of its quality picture and digital sound and inability to get cable TV connection.
Therefore, the urban students access television programmes through local cable TV
connection because being the local channel it provides local programmes of Barak Valley,
besides providing other cable television channels.
Satellite Television Providers
 The study found eight categories of satellite television providers; viz., cable operator,
AirTel, Sun TV, Tata Sky, Videocon d2h, Doordarshan (D. D.) DTH, Reliance Big TV and
Samsung Dish TV. Thus, the following table shows the distribution of satellite television
service providers among the students.

221

Table 8.2
Satellite Television Providers among the Students by Gender and Residence

(Percentage in Parentheses)
Satellite
Television
Providers

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural
N=134

Urban
N=86

Total
N=220

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=179

Total
N=423

Cable operator 7 (5.22) 40
(46.51)

47
(21.36)

14
(12.73)

54
(58.06)

68
(33.5)

21
(8.61)

94
(52.51)

115
(27.19)

AirTel 47
(35.07)

21
(24.42)

68
(30.91)

42
(38.18)

11
(11.83)

53
(26.11)

89
(36.48)

32
(17.88)

121
(28.61)

Sun TV 11
(8.21)

4 (4.65) 15
(6.82)

10
(9.09)

4 (4.3) 14
(6.9)

21
(8.61)

8 (4.47) 29
(6.86)

Tata Sky 33
(24.63)

15
(17.44)

48
(21.82)

16
(14.55)

9 (9.68) 25
(12.32)

49
(20.08)

24
(13.41)

73
(17.26)

Videocon d2h 14
(10.45)

3 (3.49) 17
(7.73)

7 (6.36) 3 (3.23) 10
(4.93)

21
(8.61)

6 (3.35) 27
(6.38)

Doordarshan
(D. D.) DTH

22
(16.42)

3 (3.49) 25
(11.36)

18
(16.36)

12
(12.9)

30
(14.78)

40
(16.39)

15
(8.38)

55 (13)

Reliance Big
TV

1 (0.75) -- 1
(0.45)

1 (0.91) -- 1
(0.49)

2 (0.82) -- 2
(0.47)

Samsung Dish
TV

-- -- -- 2 (1.82) -- 2
(0.99)

2 (0.82) -- 2
(0.47)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table exhibits that over one fourth of the students (28.61%) use AirTel digital TV,
subsequently followed by cable operator (27.19%), Tata Sky and Doordarshan (D. D.) DTH
(17.26%) (13%), Sun TV, Videocon d2h, Reliance Big TV and Samsung Dish TV. AirTel is
dominating other service providers of television channels because of its popularity and access
in rural areas. Videocon d2h and Doordarshan (D.D.) DTH are used in the house of
insignificants of male students, while Videocon d2h and Sun TV are satellite TV providers of
less number of houses of female students. Thus, cable operator is the major satellite television
provider among the urban students due to its location in urban setting. Thus, AirTel digital
TV is found as major satellite television provider after cable operator because being the
private sector unit it provides reasonable access to pay television channels in rural and urban
areas.
Year of Home Installation of Satellite Television
 The table demonstrates the year of home installation of satellite television by gender
and residence. There are twelve categories of year of home installation of satellite television
ranging from the year 2000 to 2011 among the students. Their distribution pattern is shown in
the following table.

222

Table 8.3
Year of Home Installation of Satellite Television among the Students by Gender and

Residence
(Percentage in Parentheses)

Year of
Home
Installation
of Satellite
Television

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural
N=134

Urban
N=86

Total
N=220

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=179

Total
N=423

2000 -- 1 (1.16) 1
(0.45)

1 (0.91) 5 (5.38) 6
(2.96)

1 (0.41) 6 (3.35) 7
(1.65)

2001 2 (1.49) 4 (4.65) 6
(2.73)

1 (0.91) 7 (7.53) 8
(3.94)

3 (1.23) 11
(6.15)

14
(3.31)

2002 1 (0.75) 6 (6.98) 7
(3.18)

-- 11
(11.83)

11
(5.42)

1 (0.41) 17 (9.5) 18
(4.26)

2003 3 (2.24) 9
(10.47)

12
(5.45)

2 (1.82) 11
(11.83)

13
(6.4)

5 (2.05) 20
(11.17)

25
(5.91)

2004 6 (4.48) 15
(17.44)

21
(9.55)

4 (3.64) 15
(16.13)

19
(9.36)

10 (4.1) 30
(16.76)

40
(9.46)

2005 20
(14.93)

16
(18.6)

36
(16.36)

13
(11.82)

13
(13.98)

26
(12.81)

33
(13.52)

29
(16.2)

62
(14.66)

2006 17
(12.69)

12
(13.95)

29
(13.18)

14
(12.73)

14
(15.05)

28
(12.79)

31 (12.7) 26
(14.53)

57
(13.48)

2007 28 (20.9) 10
(11.63)

38
(17.27)

28
(25.45)

7 (7.53) 35
(17.24)

56
(22.95)

17 (9.5) 73
(17.26)

2008 28 (20.9) 6 (6.98) 34
(15.45)

19
(17.27)

6 (6.45) 25
(12.32)

47
(19.26)

12 (6.7) 59
(13.95)

2009 17
(12.69)

4 (4.65) 21
(9.55)

18
(16.36)

2 (2.15) 20
(9.85)

35
(14.34)

6 (3.35) 41
(9.69)

2010 11 (8.21) -- 11 (5) 9 (8.18) 2 (2.15) 11
(5.42)

20 (8.2) 2 (1.12) 22
(5.2)

2011 1 (0.75) 3 (3.49) 4
(1.82)

1 (0.91) -- 1
(0.49)

2 (0.82) 3 (1.68) 5
(1.18)

Total (%) 134
(100)

86
(100)

220
(100)

110
(100)

93 (100) 203
(100)

244
(100)

179
(100)

423
(100)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 It shows that over one tenth, each, of the students (17.26%) installed satellite TV at
their home in the years 2007, 2005 (14.66%), 2008 (13.95%), 2006 (13.48%), subsequently
followed by the years 2009, 2004, 2003, 2010, 2002, 2001, 2000 and 2011 respectively. The
gender distribution of the rural students also reveals similar finding but no rural male students
have installed in 2000. Of the rural male students, 20.9%, each, installed the satellite
television in 2007 and 2008; and 25.45% of the female students installed the satellite
television in 2007. Of the urban students, 18.6% of the urban male students installed the
satellite television in 2005 and 16.13% of the female students installed the satellite television
in 2004.
Satellite Television Channels
 The number of channels accessed among the students is categorised into four groups;
namely, 100-200, 201-300, 301-400 and more than 400 channels. The table discusses the
number of channels among the students.

223

Table 8.4
Number of Channels Provided by Satellite Television Channels among the Students by

Gender and Residence
(Percentage in Parentheses)

No. of
Channels

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural
N=134

Urban
N=86

Total
N=220

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=179

Total
N=423

100-200 16
(11.94)

27
(31.4)

43
(19.55)

26
(23.64)

49
(52.69)

75
(36.95)

42
(17.21)

76
(42.46)

118
(27.9)

201-300 56
(41.79)

43 (50) 99 (45) 45
(40.91)

38
(40.86)

83
(40.89)

101
(41.39)

81
(45.25)

182
(43.03)

301-400 51
(38.06)

10
(11.63)

61
(27.73)

33 (30) 5 (5.38) 38
(18.72)

84
(34.43)

15
(8.38)

99
(23.4)

> 400 12 (8.96) 6 (6.98) 18
(8.18)

6 (5.45) 1 (1.08) 7
(3.45)

18 (7.38) 7 (3.91) 25
(5.91)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table reveals that two fifths of the students (43.03%) have 201-300 channels,
subsequently followed by 100-200 channels (27.9%) and 301-400 channels (23.4%). The
similar pattern is observed across their categories of genders and residences. Hence,
television channels among the students ranges from 201-300 channels because they do not
need more TV channels and these are sufficient for them. Thus, the urban students have 201-
300 channels because it is reasonable for them and accessing more television channels is not
good and they do not get sufficient knowledge and entertainment to the students. The
subscription of number of television channels depends on their family income. The students
from higher income-group subscribe more pay TV channels than the lower income-group.

In sum, the students subscribe dish TV and cable TV connection most, use services of
AirTel digital TV and cable operator, installed satellite television at home in 2007 and 2005,
have 201-300 channels. It depends on their parents’ annual income level.

II
THE USE PATTERNS OF SATLLITE TV

 The section introduces and discusses use patterns of satellite television in education
among the students which include sources of knowing about telecast schedule, preferred
language for viewing programmes, most viewed TV programmes, most viewed educational
satellite TV channels, frequency of watching educational programmes, medium of instruction
in educational television programmes, language preference, content of programmes viewed,
types of topics in educational television programmes, types of educational television
programmes viewed and types of educational television problems.
Sources of Knowing Telecast Schedule
 The study identified six sources of knowing telecast schedule of programmes; namely,
television transmission, friends, newspaper, Internet, magazine and teachers. So the following
table shows sources of knowing telecast schedule among the students.

224

Table 8.5
Sources of Knowing about Telecast Schedule among the Students by Gender and Residence

(Percentage in Parentheses)
Source of
Knowing Telecast
Schedule

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural
N=134

Urban
N=86

Total
N=220

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=179

Total
N=423

Newspaper 18
(13.43)

22
(25.58)

40
(18.18)

17
(15.45)

25
(26.88)

42
(20.69)

35
(14.34)

47
(26.26)

82
(19.39)

Magazine 8 (5.97) 5 (5.81) 13
(5.91)

9
(8.18)

2 (2.15) 11
(5.42)

17
(6.97)

7 (3.91) 24
(5.67)

TV transmission 111
(82.84)

71
(82.56)

182
(82.73)

99 (90) 86
(92.47)

185
(91.13)

210
(86.07)

157
(87.71)

367
(86.76)

Teachers 8 (5.97) 4 (4.65) 12
(5.45)

3
(2.73)

2 (2.15) 5
(2.46)

11
(4.51)

6 (3.35) 17
(4.02)

Friends 35
(26.12)

12
(13.95)

47
(21.36)

27
(24.55)

10
(10.75)

37
(18.23)

62
(25.41)

22
(12.29)

84
(19.86)

Internet 17
(12.69)

8 (9.3) 25
(11.36)

8
(7.27)

4 (4.3) 12
(5.91)

25
(10.25)

12 (6.7) 37
(8.75)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table reveals that majority of the students (86.76%) know the source of telecast
schedule of programmes from television transmission, followed by friends (19.86%),
newspaper (19.39%). The least know from Internet, magazine and teachers. The numbers of
urban students knowing telecast schedule from TV transmission is higher than the rural
student which is similar among the females but the rural males precede urban males in this
respect. There is no significant difference across their categories of genders and residences.
Preferred Language for Viewing Programmes
 The preferred language for viewing programmes includes seven categories; viz.,
English, Hindi, Bengali, Urdu, Assamese, Manipuri and Mizo. The table highlights the
preferred language for viewing programmes among the students by gender and residence.

Table 8.6
Preferred Language for Viewing Programmes among the Students by Gender and Residence

(Percentage in Parentheses)
Preferred
Language for
Viewing
Programmes

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural
N=134

Urban
N=86

Total
N=220

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=179

Total
N=423

English 81
(60.45)

57
(66.28)

138
(62.73)

54
(49.09)

53
(56.99)

107
(52.71)

138
(56.56)

110
(61.45)

248
(58.63)

Hindi 58
(43.28)

52
(60.47)

110
(50)

58
(52.73)

54
(58.06)

112
(55.17)

116
(47.54)

106
(59.22)

222
(52.48)

Bengali 22
(16.42)

37
(43.02)

59
(26.82)

19
(17.27)

49
(52.69)

68
(33.5)

41
(16.8)

86
(48.04)

127
(30.02)

Assamese 3 (2.24) 3 (3.49) 6
(2.73)

-- 1 (1.08) 1
(0.49)

3
(1.23)

4 (2.23) 7
(1.65)

Manipuri 1 (0.75) 1 (1.16) 2
(0.91)

-- -- -- 1
(0.41)

1 (0.56) 2
(0.47)

Urdu 3 (2.24) 4 (4.65) 7
(3.18)

-- 8 (8.6) 8
(3.94)

3
(1.23)

12 (6.7) 15
(3.55)

Mizo 1 (0.75) -- 1
(0.45)

-- -- -- 1
(0.41)

-- 1
(0.24)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012

225

 The table reveals that nearabout three fifths of the students (58.63%) prefer to view
television programmes in English, followed by Hindi (52.48%), Bengali (30.02%), Urdu,
Assamese, Manipuri and Mizo. The similar pattern is found from their gender and rural-urban
residences. Therefore, English is found as the major language among other Indian and local
languages which is preferred by majority of the students in viewing programmes because it is
foreign language and they want to learn it.
Most Viewed TV Programmes
 Broadly three categories of most viewed TV programmes are found from the study;
namely, education, information and entertainment. Thus the following table shows their
distribution patterns among the students.

Table 8.7
Most Viewed TV Programmes among the Students by Gender and Residence

(Percentage in Parentheses)
Most Viewed TV
Programme

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural
N=134

Urban
N=86

Total
N=220

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=179

Total
N=423

Programmes
related to one’s
subject

89
(66.42)

71
(82.56)

160
(72.72)

77 (70) 65
(69.9)

142
(69.95)

166
(68.03)

136
(75.98)

302
(71.36)

Scientific
programmes

6 (4.48) 2 (2.33) 8
(3.64)

-- 1 (1.08) 1
(0.49)

6
(2.46)

3 (1.68) 9
(2.13)

Geographical
programmes

1 (0.75) -- 1
(0.45)

-- 1 (1.08) 1
(0.49)

1
(0.41)

1 (0.56) 2
(0.47)

Documentary
analysis

1 (0.75) -- 1
(0.45)

-- -- -- 1
(0.41)

-- 1
(0.24)

Discussion -- -- -- 1
(0.91)

-- 1
(0.49)

1
(0.41)

-- 1
(0.24)

Current affairs &
General
knowledge

29
(21.65)

46
(53.49)

75
(34.09)

39
(35.45)

46
(49.46)

85
(41.87)

68
(27.87)

92
(51.4)

160
(37.83)

News 37
(27.61)

49
(56.98)

86
(39.09)

45
(40.91)

54
(58.06)

99
(48.77)

82
(33.61)

103
(57.54)

185
(43.74)

Banking
Programmes

-- 1 (1.16) 1
(0.45)

-- -- -- -- 1 (0.56) 1
(0.24)

Entertainment &
Musical
programmes

29
(21.64)

24
(27.91)

53
(24.09)

33 (30) 29
(31.19)

62
(30.54)

62
(25.41)

53
(29.61)

115
(27.18)

Soaps & serials,
Drama,
Mythological
programmes

1 (0.75) -- 1
(0.45)

2
(1.82)

1 (1.08) 3
(1.47)

3
(1.23)

1 (0.56) 4
(0.95)

Sports 4 (3.03) -- 4
(1.82)

-- -- -- 4
(1.64)

-- 4
(0.91)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table reveals that three fifths of the students (71.36%) view programmes related
to one’s subject, subsequently followed by news (43.74%), current affairs & general
knowledge (37.83%) and entertainment & musical programmes (18.91%). The similar pattern
is found across their genders and rural-urban categories. Thus, majority of the students view
programmes related to one’s subject because they get supplement from these programmes.

226

Most Viewed Educational Satellite TV Channels
 There are found a large number of educational satellite TV channels among the
students including Doordarshan’s Channels and local, regional, national and international
channels. Thus the following table shows their distribution patterns among the students.

Table 8.8
Most Viewed Educational Satellite TV Channels among the Students by Gender and

Residence
(Percentage in Parentheses)

Mostly Viewed
Satellite TV
Channel(s)
Providing
Educational
Programme(s)

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural
N=134

Urban
N=87

Total
N=221

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=180

Total
N=424

DD 1 (National) 3 (2.24) 1 (1.15) 4
(1.81)

2 (1.82) 1 (1.08) 3 (1.48) 5 (2.05) 2 (1.11) 7 (1.65)

DD News 2 (1.49) 4 (4.6) 6
(2.71)

1 (0.91) -- 1 (0.49) 3 (1.23) 4 (2.22) 7 (1.65)

DD Urdu 2 (1.49) 3 (3.45) 5
(2.26)

1 (0.91) 6 (6.45) 7 (3.45) 3 (1.23) 9 (5) 12 (2.83)

DD Bharati 5 (3.73) 9 (10.34) 14
(6.33)

4 (3.64) 14 (15.05) 18
(8.87)

9 (3.69) 23 (12.78) 32 (7.55)

DD Manipuri 1 (0.75) 1 (1.15) 2 (0.9) -- -- -- 1 (0.41) 1 (0.56) 2 (0.47)
DDK Guwahati 2 (1.49) 1 (1.15) 3

(1.36)
1 (0.91) 1 (1.08) 2 (0.99) 3 (1.23) 2 (1.11) 5 (1.18)

DD Bangla 4 (2.99) -- 4
(1.81)

-- 6 (6.45) 6 (2.96) 4 (1.64) 6 (3.33) 10 (2.36)

DDK Silchar 7 (5.22) 1 (1.15) 8
(3.62)

9 (8.18) -- 9 (4.43) 16 (6.56) 1 (0.56) 17 (4.01)

BTN 3 (2.24) 17 (19.54) 20
(9.05)

1 (0.91) 20 (21.51) 21
(10.34)

4 (1.64) 37 (20.56) 41 (9.67)

Barak
Communication
Network

1 (0.75) -- 1
(0.45)

-- 3 (3.23) 3 (1.48) 1 (0.41) 3 (1.67) 4 (0.94)

Discovery Channel 36 (26.87) 31 (35.63) 67
(30.32)

33 (30) 29 (31.18) 62
(30.54)

69 (28.28) 60 (33.33) 129
(30.42)

Gyan Darshan 22 (16.42) 17 (19.54) 39
(17.65)

16 (14.55) 11 (11.83) 27
(13.3)

38 (15.57) 28 (15.56) 66
(15.57)

EduSat 1 (0.75) -- 1
(0.45)

-- -- -- 1 (0.41) -- 1 (0.24)

National
Geographical
Channel

4 (2.99) 8 (9.2) 12
(5.43)

9 (8.18) 7 (7.53) 16
(7.88)

13 (5.33) 15 (8.33) 28 (6.6)

ETV Bangla 5 (3.73) 6 (6.9) 11
(4.98)

7 (6.36) 9 (9.68) 16
(7.88)

12 (4.92) 15 (8.33) 27 (6.37)

Animal Planet 6 (4.48) 8 (9.2) 14
(6.33)

5 (4.55) 2 (2.15) 7 (3.45) 11 (4.51) 10 (5.56) 21 (4.95)

Aaj Tak -- 2 (2.3) 2 (0.9) 1 (0.91) 2 (2.15) 3 (1.48) 1 (0.41) 4 (2.22) 5 (1.18)
MTV 1 (0.75) 2 (2.3) 3

(1.36)
-- -- -- 1 (0.41) 2 (1.11) 3 (0.71)

Ten Sports 2 (1.49) 1 (1.15) 3
(1.36)

-- 1 (1.08) 1 (0.49) 2 (0.82) 2 (1.11) 4 (0.94)

Star Cricket 1 (0.75) 1 (1.15) 2 (0.9) -- -- -- 1 (0.41) 1 (0.56) 2 (0.47)
News Live 3 (2.24) -- 3

(1.36)
-- 4 (4.3) 4 (1.97) 3 (1.23) 4 (2.22) 7 (1.65)

Akash Bangla 1 (0.75) 3 (3.45) 4
(1.81)

-- -- -- 1 (0.41) 3 (1.67) 4 (0.94)

Fox History &
Entertainment

1 (0.75) 2 (2.3) 3
(1.36)

2 (1.82) -- 2 (0.99) 3 (1.23) 2 (1.11) 5 (1.18)

Travel & Living
Channel

3 (2.24) 1 (1.15) 4
(1.81)

1 (0.91) -- 1 (0.49) 4 (1.64) 1 (0.56) 5 (1.18)

Zee Bangla 3 (2.24) -- 3
(1.36)

1 (0.91) 1 (1.08) 2 (0.99) 4 (1.64) 1 (0.56) 5 (1.18)

Zee TV -- 1 (1.15) 1
(0.45)

2 (1.82) -- 2 (0.99) 2 (0.82) 1 (0.56) 3 (0.71)

Star News 7 (5.22) 3 (3.45) 10
(4.52)

4 (3.64) 1 (1.08) 5 (2.46) 11 (4.51) 4 (2.22) 15 (3.54)

BBC World/ 3 (2.24) -- 3 5 (4.55) 6 (6.45) 11 8 (3.28) 6 (3.33) 14 (3.3)

227

Broadcast (1.36) (5.42)
Sony Max 2 (1.49) -- 2 (0.9) -- 2 (2.15) 2 (0.99) 2 (0.82) 2 (1.11) 4 (0.94)
Zee News 2 (1.49) 1 (1.15) 3

(1.36)
1 (0.91) 1 (1.08) 2 (0.99) 3 (1.23) 2 (1.11) 5 (1.18)

Star Plus 3 (2.24) 2 (2.3) 5
(2.26)

5 (4.55) 8 (8.6) 13 (6.4) 8 (3.28) 10 (5.56) 18 (4.25)

Sanskar 2 (1.49) -- 2 (0.9) 1 (0.91) 3 (3.23) 4 (1.97) 3 (1.23) 3 (1.67) 6 (1.42)
ATN Bangla 2 (1.49) -- 2 (0.9) -- 1 (1.08) 1 (0.49) 2 (0.82) 1 (0.56) 3 (0.71)
Taara -- -- -- 3 (2.73) 2 (2.15) 5 (2.46) 3 (1.23) 2 (1.11) 5 (1.18)
Peace TV 1 (0.75) 1 (1.15) 2 (0.9) -- -- -- 1 (0.41) 1 (0.56) 2 (0.47)
Zee Business 2 (1.49) 1 (1.15) 3

(1.36)
-- -- -- 2 (0.82) 1 (0.56) 3 (0.71)

Star Jalsha 3 (2.24) -- 3
(1.36)

4 (3.64) 1 (1.08) 5 (2.46) 7 (2.87) 1 (0.56) 8 (1.89)

Bengali TV
Channels

3 (2.24) 1 (1.15) 4
(1.81)

5 (4.55) -- 5 (2.46) 8 (3.28) 1 (0.56) 9 (2.12)

IGNOU 1 (0.75) 1 (1.15) 2 (0.9) 3 (2.73) -- 3 (1.48) 4 (1.64) 1 (0.56) 5 (1.18)
Ten Cricket 3 (2.24) 1 (1.15) 4

(1.81)
-- -- -- 3 (1.23) 1 (0.56) 4 (0.94)

Zee Cinema 4 (2.99) 1 (1.15) 5
(2.26)

3 (2.73) 2 (2.15) 5 (2.46) 3 (1.23) 7 (3.89) 10 (2.36)

Star One 5 (3.73) 2 (2.3) 7
(3.17)

4 (3.64) 2 (2.15) 6 (2.96) 9 (3.69) 4 (2.22) 13 (3.07)

Sahara TV 2 (1.49) -- 2 (0.9) 3 (2.73) 1 (1.08) 4 (1.97) 5 (2.05) 1 (0.56) 6 (1.42)
Star Gold 4 (2.99) -- 4

(1.81)
5 (4.55) 1 (1.08) 6 (2.96) 9 (3.69) 1 (0.56) 10 (2.36)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The data reveal that nearabout of the students (30.42%) watch Discovery Channel,
followed by Gyan Darshan channel (15.57%). By and large, similar distribution is found
across their categories of genders and residences. Discovery Channel and Gyan Darshan
channel are watched by the students because these are primary educational channels in
English and Hindi providing the students valuable and new information through theoretical
and practical presentation which supplement to their studies.
Frequency of Watching Educational Programmes on TV
 There are found four categories of frequency of watching educational programmes on
TV among the students: regularly, once a week, once a fortnight and sometimes. The table
reveals the frequency of watching educational television programmes on TV among the
students by gender and residence.

Table 8.9
Frequency of Watching Educational Programmes on TV among the Students by Gender and

Residence
(Percentage in Parentheses)

Frequency of
Watching
Educational
Programmes on
TV

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural Urban Total Rural Urban Total Rural Urban Total

Regularly 53
(39.55)

29
(33.72)

82
(37.27)

35
(31.82)

22
(23.66)

57
(28.08)

88
(36.07)

51
(28.49)

139
(32.86)

Once a week 48
(35.82)

29
(33.72)

77 (35) 54
(49.09)

40
(43.01)

94
(46.31)

102
(41.8)

69
(38.55)

171
(40.43)

Once a fortnight 12
(8.96)

6 (6.98) 18
(8.18)

9
(8.18)

9 (9.67) 18
(8.86)

21
(8.61)

15
(8.38)

36
(8.51)

Sometimes 21
(15.67)

22
(25.58)

43
(19.55)

12
(10.91)

22
(23.66)

34
(16.75)

33
(13.52)

44
(24.58)

77
(18.2)

Total (%) 134
(100)

86
(100)

220
(100)

110
(100)

93
(100)

203
(100)

244
(100)

179
(100)

423
(100)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012

228

 The table shows that two fifths of the students (40.43%) watch educational television
programmes once a week, nearabout one third (32.86%) watch regularly, nearabout one fifth
(18.2%) watch programmes sometimes and the rest watch once a fortnight. By and large, the
similar finding is found across their genders and residences. Thus, majority of the students
watch very selective educational television programmes once a week because of their busy
schedule in academic activities and they do not watch regularly.
Medium of Instruction in Educational Television Programmes
 The medium of instruction denotes the language used in presenting the educational
programmes. The medium of instruction in educational television programmes includes six
categories; viz., English, Hindi, Bengali, Urdu, Assamese and Manipuri. The table highlights
medium of instruction in educational television programmes among the students by gender
and residence.

Table 8.10
Medium of Instruction in Educational Television Programmes among the Students by Gender

and Residence
(Percentage in Parentheses)

Medium of
Instruction Used
in Educational
Television
Programmes

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural
N=134

Urban
N=86

Total
N=220

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=179

Total
N=423

English 85
(63.43)

58
(67.44)

143
(65)

53
(48.18)

47
(50.54)

100
(49.26)

138
(56.56)

105
(58.66)

243
(57.45)

Hindi 49
(36.57)

41
(47.67)

90
(40.91)

50
(45.45)

46
(49.46)

96
(47.29)

99
(40.57)

87
(48.6)

186
(43.97)

Bengali 9 (6.72) 30
(34.88)

39
(17.73)

14
(12.73)

44
(47.31)

58
(28.57)

23
(9.43)

74
(41.34)

97
(22.93)

Assamese 4 (2.99) 3 (3.49) 7
(3.18)

2
(1.82)

1 (1.08) 3
(1.48)

6
(2.46)

4 (2.23) 10
(2.36)

Manipuri -- 1 (1.16) 1
(0.45)

-- -- -- -- 1 (0.56) 1
(0.24)

Urdu 4 (2.99) 4 (4.65) 8
(3.64)

2
(1.82)

8 (8.6) 10
(4.93)

6
(2.46)

-- 6
(1.42)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table reveals that nearabout three fifths of the students’ (57.45%) followed
medium of instruction in educational programmes is in English, over two fifths (43.97%)
watch in Hindi, nearabout one fourth (22.93%) follow in Bengali and the rest watch in
Assamese, Urdu and Manipuri. Their categories of genders and rural-urban residences also
depict similar findings. Thus, the medium of instruction watched in educational programmes
is in English because as the students watch Discovery Channel, it helps them language
development.
Language Preference
 The language preference among the students includes six categories; viz., English,
Hindi, Bengali, Urdu, Assamese and Manipuri. The table highlights language preference
among the students by gender and residence.

229

Table 8.11
Language Preference among the Students by Gender and Residence

(Percentage in Parentheses)
Language
Preferred

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural
N=134

Urban
N=86

Total
N=220

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=179

Total
N=423

English 88
(65.67)

62
(72.09)

150
(68.18)

57
(51.82)

51
(54.84)

108
(53.2)

145
(59.43)

113
(63.13)

258
(60.99)

Hindi 48
(35.82)

52
(60.47)

100
(45.45)

52
(47.27)

53
(56.99)

105
(51.72)

100
(40.98)

105
(58.66)

205
(48.46)

Bengali 24
(17.91)

35
(40.7)

59
(26.82)

21
(19.09)

53
(56.99)

74
(36.45)

45
(18.44)

88
(49.16)

133
(31.44)

Assamese 2 (1.49) 4 (4.65) 6
(2.73)

1
(0.91)

1 (1.08) 2
(0.99)

3
(1.23)

5 (2.79) 8
(1.89)

Manipuri 1 (0.75) 1 (1.16) 2
(0.91)

-- -- -- 1
(0.41)

1 (0.56) 2
(0.47)

Urdu 1 (0.75) 4 (4.65) 5
(2.27)

-- 7 (7.53) 7
(4.45)

1
(0.41)

11
(6.15)

12
(2.84)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table reveals that three fifths of the students (60.99%) prefer English,
subsequently followed by Hindi (48.46%) and Bengali (31.44%). Irrespective of their
categories of genders and residences the similar finding is observed among the students.
Rural students prefer less Hindi and Bengali compared to the urban students because of lack
of awareness about national and vernacular languages. But the rural female students do not
give preference to Manipuri and Urdu. The urban females equally prefer Hindi and Bengali
because they want to learn more about these two languages. Hence, English is preferred
because English is a foreign language and the students prefer to watch in English to learn it.
Contents of Programmes
 The study has found three types of contents of educational programmes such as
supplementary, enrichment-oriented and text-book based. The following table analyses
contents of educational programmes among the students by gender and residence.

Table 8.12
Content of Programmes Viewed among the Students by Gender and Residence

(Percentage in Parentheses)
Content of
Programme

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural
N=134

Urban
N=86

Total
N=220

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=179

Total
N=423

Text-book based 15
(11.19)

6
(6.98)

21
(9.55)

9
(8.18)

5 (5.38) 14
(6.9)

24
(9.84)

11
(6.15)

35
(8.27)

Supplementary 86
(64.18)

65
(75.58)

151
(68.64)

81
(73.64)

72
(77.42)

153
(75.37)

167
(68.44)

137
(76.54)

304
(71.87)

Enrichment
oriented

45
(33.58)

16
(18.6)

61
(27.73)

21
(19.09)

17
(18.28)

38
(18.72)

66
(27.05)

33
(18.44)

99
(23.4)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table reveals that over three fifths of the students (71.87%) view supplementary
programmes, nearabout a quarter (23.4%) view enrichment-oriented programmes and the rest
watch text-book based. There is no significant difference across their categories of genders

230

and residences. Thus, supplementary educational programmes are viewed by students most
because these programmes add supplements to their knowledge.
Types of Topics in Educational Television Programmes
 There are four categories of types of topics in educational programmes such as
discussion, dramatization, conversation and documentary. Thus the following table shows
their distribution patterns among the students.

Table 8.13
Types of Topics in Educational Television Programmes among the Students by Gender and

Residence
(Percentage in Parentheses)

Types of Topics in
Educational
Television
Programmes

 No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural
N=134

Urban
N=86

Total
N=220

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=179

Total
N=423

Discussion 73
(54.48)

58
(67.44)

131
(59.55)

69
(62.73)

54
(58.06)

123
(60.59)

142
(58.2)

112
(62.57)

254
(60.05)

Conversation 25
(18.66)

17
(19.77)

42
(19.09)

28
(25.45)

24
(25.81)

52
(25.62)

53
(21.72)

41
(22.91)

94
(22.22)

Dramatization 49
(36.57)

12
(13.95)

61
(27.73)

17
(15.45)

17
(18.28)

34
(16.75)

66
(27.05)

29
(16.2)

95
(22.46)

Documentary 1 (0.75) -- 1
(0.45)

-- -- -- 1
(0.41)

-- 1
(0.24)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table reveals that three fifths of the students (60.05%) view discussion most,
nearabout one fourth, each, (22.46%) view dramatization of educational programmes and
conversation (22.22%) and the rest watch documentary programmes. There is no significant
difference found across their categories of genders and residences. Discussion type of topic is
watched by majority of the students which is considered essential by them for expression of
their thoughts and participation.
Types of Educational Television Programmes
 Types of educational television programmes are categorised into six groups; namely,
UGC programmes, IGNOU programmes, scientific, geographical, cultural, historical,
engineering & entertainment-based educational programmes/ quiz shows, Doordarshan’s
programmes, local/regional programmes and business programmes. So the following table
shows types of educational television programmes among the students.

231

Table 8.14
Types of Educational Television Programmes Viewed among the Students by Gender and

Residence
(Percentage in Parentheses)

Types of
Educational
Television
Programmes
Viewed

 No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural
N=134

Urban
N=86

Total
N=220

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=179

Total
N=423

UGC programmes 25
(18.66)

9
(10.47)

34
(15.45)

22 (20) 4 (4.3) 26
(12.81)

47
(19.26)

13
(7.26)

60
(14.18)

IGNOU
programmes

80
(59.7)

44
(51.16)

124
(56.36)

79
(71.82)

56
(60.22)

135
(66.5)

159
(65.16)

100
(55.87)

259
(61.23)

Scientific,
Geographical,
Cultural,
Historical,
Engineering &
Entertainment-
based Educational
programmes/ Quiz
shows

31
(23.14)

30
(34.88)

61
(27.72)

8
(7.28)

33
(35.49)

40
(19.72)

39
(15.99)

63
(35.21)

102
(24.11)

Doordarshan’s
programmes

5 (3.73) 1
(1.16)

6
(2.73)

4
(3.64)

-- 4
(1.97)

9
(3.69)

1
(0.56)

10
(2.36)

Local/Regional
programmes

1 (0.75) 1
(1.16)

2
(0.91)

-- 1 (1.08) 1
(0.49)

1
(0.41)

2
(1.12)

3
(0.71)

Business
programmes

-- 2
(2.32)

2 (0.9) -- -- -- -- 2
(1.12)

2
(0.48)

Source: Field Survey conducted during 14 February 2011 – 29 February 2012
 The table reveals that over three fifths of the students (61.23%) view IGNOU
programmes, subsequently followed by scientific, geographical, cultural, historical,
engineering & entertainment-based educational programmes/ quiz shows (24.11%) and UGC
programmes (14.18%). The rural students (65.16%) view IGNOU programmes more than
urban students (55.87%) because urban students view scientific, geographical, cultural,
historical, engineering & entertainment-based educational programmes/ quiz shows. Thus,
majority of the students, irrespective of their categories of genders and residences view
IGNOU programmes because Indira Gandhi National Open University (IGNOU) is
specialised in distance education in India through educational television programmes which
are based on supplementary and text-book based.
Types of Problem Faced by Students
 There are found five types of educational television problems among the students
which include use of English makes it difficult to follow contents, clarification of doubts after
viewing a programme which is not available, not enough coverage of subject of one’s choice,
insufficient details to understand a topic and difficult to search educational television
channels on a dish TV remote. Thus the following table shows their distribution patterns
among the students.

232

Table 8.15
Types of Educational Television Problems among the Students by Gender and Residence

(Percentage in Parentheses)
Types of
Educational
Television
Problems

 No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural
N=134

Urban
N=86

Total
N=220

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=179

Total
N=423

Use of English
makes it difficult
to follow contents

9 (6.72) 8 (9.3) 17
(7.73)

10
(9.09)

19
(20.43)

29
(14.29)

19
(7.79)

27
(15.08)

46
(10.87)

Clarification of
doubts after
viewing a
programme is not
available

66
(49.25)

49
(56.98)

115
(52.27)

45
(40.91)

45
(48.39)

90
(44.33)

111
(45.49)

94
(52.51)

205
(48.46)

Not enough
coverage of
subject of one’s
choice

38
(28.36)

20
(23.26)

58
(26.36)

37
(33.64)

23
(24.73)

60
(29.56)

75
(30.74)

43
(24.02)

118
(27.9)

Insufficient details
to understand a
topic

27
(20.15)

12
(13.95)

39
(17.73)

21
(19.09)

11
(11.83)

32
(15.76)

48
(19.67)

23
(12.85)

71
(16.78)

Difficult to search
educational
television channels
on a dish TV
remote

5 (3.73) 3 (3.49) 8
(3.64)

8
(7.27)

1 (1.08) 9
(4.43)

13
(5.33)

4 (2.23) 17
(4.02)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table exhibits that nearabout a half of the students (48.46%) face clarification of
doubts after viewing a programme which is not available, over one fourth (27.9%) face the
problem of not enough coverage of subject of one’s choice, over one tenth (16.78%) face
insufficient details to understand a topic, one tenth (10.87%) face using English making it
difficult to follow contents and the rest face difficulty to search educational television
channels on a dish TV remote. Clarification of doubts after viewing a programme is not
available because once the students view programmes, unable to interact with teachers and
instructors who are on TV shows.

In sum, the students know the source of telecast schedule of programmes from
television transmission, prefer to view TV programmes in English and follow it as medium of
instruction, view programmes related to one’s subject, watch Discovery Channel once a
week, view supplementary programmes on discussion and face clarification of doubts after
viewing programmes.

III
THE ATTITUDE PATTERNS OF SATELLITE/ DISH TV IN EDUCATION
The students vary in their attitude towards satellite/ dish or cable TV. They generally

have a positive attitude towards satellite/ dish TV or cable television channel and consider it
as a means for increasing knowledge and education alongwith recreation or time-passing. The
general views of the respondents about satellite/ dish TV are shown in the section as follows.
Extent of Satellite/ Dish TV Likeness

The extent of satellite/ dish TV likeness is categorized into four categories showing
particularly the three levels of extent about expressing likeness such as low, medium and high

233

and cannot say. Thus, the following table shows extent of satellite/ dish TV likeness among
the students.

Table 8.16
Extent of Likeness for Educational Television Programmes among the Students by Gender

and Residence
(Percentage in Parentheses)

Extent of
Satellite/
Dish TV
Likeness

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural Urban Total Rural Urban Total Rural Urban Total

To a large
extent

45
(33.58)

14
(16.28)

59
(26.82)

31
(28.18)

28
(30.11)

59
(29.06)

76
(31.15)

42
(23.46)

118
(27.9)

To a larger
extent

73
(54.48)

46
(53.49)

119
(54.09)

53
(48.18)

46
(49.46)

99
(48.77)

126
(51.64)

92
(51.4)

218
(51.54)

To the
largest
extent

8 (5.97) 26
(30.23)

34
(15.45)

21
(19.09)

17
(18.28)

38
(18.72)

29
(11.89)

43
(24.02)

72
(17.02)

Can’t say 8 (5.97) -- 8
(3.64)

5 (4.55) 2 (2.15) 7
(3.45)

13
(5.32)

2 (1.12) 15
(3.54)

Total (%) 134 (100) 86
(100)

220
(100)

110
(100)

93 (100) 203
(100)

244
(100)

179
(100)

423
(100)

Source: Field Survey conducted during 14 February 2011 – 29 February 2012
 The table reveals that over a half of the students (51.54%) like satellite/dish television
to a larger extent, over one fourth (27.9%) like it to a large extent, over one tenth (17.02%)
like it to the largest extent and the rest cannot say about it. The similar distribution is found
across their categories of genders and residences. Thus, the extent of satellite television
likeness among the students is to a larger extent because students acquire knowledge through
educational television programmes telecast by satellite television channels. Therefore,
television has become a very powerful medium and it has changed likes and dislikes, learning
and social habits of the students.
Effectiveness of Educational Television Programmes

Effectiveness of educational television programmes is categorized into four categories
such as not effective, moderately effective and extremely effective and cannot say about
expressing views. Thus the following table shows effectiveness of educational television
programmes among the students.

Table 8.17
Effectiveness of Educational Television Programmes among the Students by Gender and

Residence
(Percentage in Parentheses)

Effectiveness of
Educational
Television
Programmes

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural Urban Total Rural Urban Total Rural Urban Total

Extremely effective 5 (3.73) 24
(27.91)

29
(13.18)

20
(18.18)

17
(18.28)

37
(18.23)

25
(10.25)

41
(22.91)

66 (15.6)

Moderately
effective

87 (64.93) 46
(53.49)

133
(60.45)

60
(54.55)

55
(59.14)

115
(56.65)

147
(60.25)

101
(56.42)

248
(58.63)

Can’t say 32 (23.88) 8 (9.3) 40
(18.18)

23
(20.91)

19
(20.43)

42
(20.69)

55
(22.54)

27
(15.08)

82
(19.39)

Not effective 10 (7.46) 8 (9.3) 18 (8.19) 7 (6.36) 2 (2.15) 9 (4.43) 17 (6.96) 10 (5.59) 27 (6.38)
Total (%) 134 (100) 86 (100) 220

(100)
110

(100)
93 (100) 203

(100)
244

(100)
179 (100) 423

(100)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012

234

The table shows that satellite TV is moderately effective in education among nearly
three fifths of the students (58.63%), subsequently followed by cannot say (19.39%) and
extremely effective (15.6%). It is moderately effective among the rural students than urban
students because rural students find interesting to view educational programmes on satellite
TV but urban students use Internet for study purpose. Similarly, it is moderately effective
among males than females due to the fact that females watch entertainment women’s
programmes on TV. It is extremely not effective because there is no direct contact among the
students and instructors of educational television programmes due to which they find
problems in understanding contents of these programmes.
Level of Comfortability with Satellite/ Dish TV

The level of comfortability with satellite/ dish TV is categorized into five categories
showing particularly the five points of comfortability from positive to negative; namely, very
comfortable, comfortable, neither comfortable nor uncomfortable, uncomfortable and very
uncomfortable. Thus the following table shows their distribution patterns among the students.

Table 8.18
Level of Comfortability with Satellite/ Dish TV among the Students by Gender and

Residence
(Percentage in Parentheses)

Level of
Comfortability
with Satellite/
Dish TV

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural Urban Total Rural Urban Total Rural Urban Total

Very
comfortable

21
(15.67)

31
(36.05)

52
(23.64)

25
(22.73)

17
(18.28)

42
(20.69)

46
(18.85)

48
(26.82)

94
(22.22)

Comfortable 93 (69.4) 39
(45.35)

132
(60)

62
(56.36)

60
(64.52)

122
(60.1)

155
(63.52)

99
(55.31)

254
(60.05)

Neither
comfortable
nor
uncomfortable

16
(11.94)

10
(11.63)

26
(11.82)

16
(14.55)

14
(15.05)

30
(14.78)

32
(13.11)

24
(13.4)

56
(13.24)

Uncomfortable 1 (0.75) 5 (5.81) 6
(2.72)

2
(1.81)

1 (1.07) 3
(1.47)

3
(1.24)

6 (3.35) 9
(2.13)

Very
uncomfortable

3 (2.24) 1 (1.16) 4
(1.82)

5
(4.55)

1 (1.08) 6
(2.96)

8
(3.28)

2 (1.12) 10
(2.36)

Total (%) 134 (100) 86
(100)

220
(100)

110
(100)

93
(100)

203
(100)

244
(100)

179
(100)

423
(100)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table demonstrates reveals that over three fifths of the students (60.05%) feel
comfortable with satellite/ dish TV, nearabout one fourth (22.22%) feel very comfortable,
over one tenth (13.24%) feel neither comfortable nor uncomfortable and the rest feel very
uncomfortable and uncomfortable. Their categories genders and rural-urban residences reveal
similar finding. Thus, television exposes rural households to urban lifestyles, values and
behaviours that are radically different than their own and those households begin to adopt or
emulate some of these. Numbers of channels are not sufficient. The respondents think that the
monthly charge is high and they are the people who are somehow related to the payment, i.e.,
the younger people or those whose money is not used for payment thinks that the monthly
charge is reasonable.

235

Level of Satisfaction with Satellite/ Dish TV
The level of satisfaction with satellite/ dish TV is categorized into five categories

showing particularly the five points of satisfaction from positive to negative; namely, very
satisfied, satisfied, neither satisfied nor unsatisfied, unsatisfied and very unsatisfied. Thus the
following table shows the level of satisfaction with satellite/ dish TV among the students.

Table 8.19
Level of Satisfaction with Satellite/ Dish TV among the Students by Gender and Residence

(Percentage in Parentheses)
Level of
Satisfaction
with Satellite/
Dish TV

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural Urban Total Rural Urban Total Rural Urban Total

Very satisfied 18
(13.43)

30
(34.88)

48
(21.82)

23
(20.91)

17
(18.28)

40
(19.7)

41
(16.8)

47
(26.26)

88
(20.8)

Satisfied 86
(64.18)

41
(47.67)

127
(57.73)

62
(56.36)

54
(58.06)

116
(57.14)

148
(60.66)

95
(53.07)

243
(57.45)

Neither
satisfied nor
unsatisfied

25
(18.66)

11
(12.79)

36
(16.36)

18
(16.36)

19
(20.43)

37
(18.23)

43
(17.62)

30
(16.76)

73
(17.26)

Unsatisfied 2 (1.49) 2 (2.33) 4
(1.82)

4
(3.64)

2 (2.15) 6
(2.96)

6
(2.46)

4 (2.23) 10
(2.36)

Very
unsatisfied

3 (2.24) 2 (2.33) 5
(2.27)

3
(2.73)

1 (1.08) 4
(1.97)

6
(2.46)

3 (1.68) 9
(2.13)

Total (%) 134 (100) 86
(100)

220
(100)

110
(100)

93 (100) 203
(100)

244
(100)

179
(100)

423
(100)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table shows that over a half of the students (57.45%) feel satisfied with satellite/
dish TV, one fifth (20.8%) feel very satisfied, over one tenth (17.26%) feel neither satisfied
nor unsatisfied and the rest feel unsatisfied and very unsatisfied. Thus, the students are
satisfied in using satellite television because the emphasis of educational programmes is often
on reducing poverty, cutting school fees, building schools and improving school and teacher
quality. The number of rural students (60.66%) feeling satisfied is higher than urban students
(53.07%) because dish television provides basically supplementary type of topics which are
one-way in nature. The satisfaction level of the students about the existing service provided
by the satellite/ dish TV or the cable operator is determined in terms of number of channels,
picture quality, sound reception and monthly payment.
Motivating Factors in Satellite TV Use

Motivating factors in using satellite/ dish TV are grouped into three categories, such
as multiple channels provided by it, multiple programmes on education and awareness about
different educational programmes. Thus factors of motivation in using mobile phone among
the students are shown in the following table.

236

Table 8.20
Motivating Factors in Satellite TV Use among the Students by Gender and Residence

(Percentage in Parentheses)
Motivating
Factors in
Satellite TV
Use

No. of Students (%) Grand Total (%)
 Male (%) Female (%)

Rural
N=134

Urban
N=86

Total
N=220

Rural
N=110

Urban
N=93

Total
N=203

Rural
N=244

Urban
N=179

Total
N=423

Multiple
channels
provided by it

108
(80.6)

56
(65.12)

164
(74.55)

89
(80.91)

63
(67.74)

152
(74.88)

197
(80.74)

119
(66.48)

316
(74.7)

Multiple
programmes on
education

61
(45.52)

42
(48.84)

103
(46.82)

40
(36.36)

49
(52.69)

89
(43.84)

101
(41.39)

91
(50.84)

192
(45.39)

Awareness
about different
educational
programmes

1 (0.75) -- 1
(0.45)

-- -- -- 1
(0.41)

-- 1
(0.24)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
The table demonstrates that nearabout three fourths of the students (74.7%) are

motivated by multiple channels provided by satellite TV, two fifths (45.39%) are motivated
by multiple programmes on education and the rest are motivated by awareness about different
educational programmes. The rural students (80.74%) are more motivated by multiple
channels provided by satellite TV than urban students (66.48%). Their gender distribution
also reveals similar findings. The respondents are on a common footing about their opinion in
relation to the motivating factors in using satellite TV.

In sum, the students like satellite/dish television to a larger extent, find it moderately
effective in education, feel comfortable and satisfied with satellite/ dish TV and are motivated
by multiple channels provided by satellite TV.

IV
THE IMPACT OF SATELLITE/ DISH TV IN EDUCATION

The section highlights various impacts of watching satellite television among the
students, mainly some factors emerged as most significant which include generation of
knowledge and learning, medium of relaxation and passing time, upliftment of hidden talents
and stress management tool.
Impact of Satellite TV/ Dish on Students
 The impact of satellite/ dish TV is grouped into five categories; namely, gathered new
ideas & information about subjects, techniques of learning by watching educational
programmes; misguided by fake news by TV channels, watched new trends and changes &
changed life style, made aware about updated happening and made easy development of
language. The table demonstrates the impact of satellite/ dish TV among the students’ gender
relations by genders and residences.

237

Table 8.21
Impact of Satellite/ Dish TV among the Students by Gender and Residence

(Percentage in Parentheses)
Impact of
Satellite/ Dish
TV on
Students

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural Urban Total Rural Urban Total Rural Urban Total

Gathered new
ideas &
information
about subjects,
techniques of
learning by
watching
educational
programmes

34
(56.67)

39
(84.78)

73
(68.87)

29
(52.73)

45
(91.84)

74
(71.15)

63
(54.78)

84
(88.42)

147
(70)

Misguided by
fake news by
TV channels

-- 3 (6.52) 3
(2.83)

2
(3.63)

-- 2
(1.92)

2
(1.74)

3 (3.16) 5
(2.38)

Watched new
trends and
changes &
Changed life
style

12 (20) 2 (4.35) 14
(13.21)

6
(10.91)

4 (8.16) 10
(9.62)

18
(15.65)

6 (6.31) 24
(11.43)

Made aware
about updated
happening

11
(18.33)

2 (4.35) 13
(12.26)

10
(18.18)

-- 10
(9.62)

21
(18.26)

2 (2.11) 23
(10.95)

Made easy
development
of language

3 (5) -- 3
(2.83)

8
(14.55)

-- 8
(7.69)

11
(9.57)

-- 11
(5.24)

Total (%) 60 (100) 46
(100)

106
(100)

55
(100)

49 (100) 104
(100)

115
(100)

95
(100)

210
(100)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table demonstrates that over three fifths of the students (70%) gathered new ideas
& information about subjects, techniques of learning by watching educational programmes,
followed by watched new trends and changes & changed life style (11.43%) and made aware
about updated happening (10.95%). There is a significant difference among the rural and
urban students on gathering new ideas & information about subjects, techniques of learning
by watching educational programmes. The urban students have more impact of it than rural
students. Similarly, the number of urban males and females is higher than rural males and
females who gathered new ideas & information about subjects, techniques of learning by
watching educational programmes. Thus, satellite/ dish TV constantly presenting
programmes on study-related topics among the students. Thus, most of the young students
view television as a learning tool and favourite time-pass activity. A few respondents view it
as technique to polish their talents and others use television as a stress management tool to
counter their stressful study life which is evident from data on old ICTs among the students.
Impacts of Satellite/ Dish TV on Rural Families

The impacts of satellite/ dish TV on families among the rural students include two
categories such as made conscious and made development of language easy. There was no
impact among the urban students’ families. So the following table shows their distribution
pattern among the rural students.

238

Table 8.22
Impacts of Satellite/ Dish TV on Families among the Rural Students by Gender and

Residence
(Percentage in Parentheses)

Impacts of Satellite/ Dish
TV on Families

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Made conscious 7 (28) 6 (54.55) 13 (36.11)
Made development of
language easy

18 (72) 5 (45.45) 23 (63.89)

Total (%) 25 (100) 11 (100) 36 (100)
Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table depicts that over three fifths of the students’ (63.89%) family members
developed language skill easily by viewing satellite/ dish TV, followed by made conscious
(36.11%). Satellite/ dish TV made development of language easy among more males than
females because it helped speaking language easily and the level of understanding of the
language grows. As they are from Barak Valley with Bengali as mother tongue, they want to
learn official and national language of the country which help talk to people of the rest of the
region.
Impacts of Satellite/ Dish TV on Neighbourhood Relations

There are five impacts of satellite/ dish TV on neighbourhood relations found from
the study; namely, joined students’ TV to watch TV shows, changed neighbours’ life styles,
made aware about new technologies in communication network, installed digital TV at
neighbours’ homes and obtained information on new and latest market products. The
following table reveals the impact of satellite/ dish TV on neighbourhood relations among the
students by gender and residence.

Table 8.23
Impacts of Satellite/ Dish TV on Neighbourhood Relations by Gender and Residence

(Percentage in Parentheses)
Impacts of
Satellite/ Dish TV
on Neighbourhood
Relations

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural Urban Total Rural Urban Total Rural Urban Total

Joined students’
TV to watch TV
shows

-- 2 (33.33) 2 (5.12) -- 3 (30) 3 (17.65) -- 5 (31.25) 5 (8.93)

Changed
neighbours’ life
styles

-- 4 (66.67) 4 (10.26) -- 7 (70) 7 (41.18) -- 11
(68.75)

11
(19.64)

Made aware about
new technologies
in communication
network

17 (51.52) -- 17
(43.59)

4 (57.14) -- 4 (23.53) 21 (52.5) -- 21 (37.5)

Installed digital TV
at neighbours’
homes

5 (15.15) -- 5 (12.82) 2 (28.57) -- 2 (11.76) 7 (17.5) -- 7 (12.5)

Obtained
information on
new and latest
market products

11 (33.33) -- 11
(28.21)

1 (14.29) -- 1 (5.88) 12 (30) -- 12
(21.43)

Total (%) 33 (100) 6 (100) 39 (100) 7 (100) 10 (100) 17 (100) 40 (100) 16 (100) 56 (100)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
It shows that satellite/ dish TV made neighbours aware about new technologies in

communication network among over one third of the students’ (37.5%), followed by obtained
information on new and latest market products (21.43%) and changed neighbours’ life styles

239

(19.64%). Satellite/ dish TV made neighbours aware about new technologies in
communication network among the urban students (68.75%) more than the rural students.
The males’ (43.59%) neighbours are made aware about new technologies in communication
network but females’ (41.18%) neighbours changed life styles. Television viewing is seen as
a major source of stress relieving activity. Primarily, the satellite/dish television evolved as a
medium of entertainment and hence, the students watch television for learning. Majority of
the students watch television for pleasure-seeking and TV viewing is one of the most
common leisure activities among them.
Impacts of Satellite/ Dish TV on Gender Relations

The impacts of satellite/ dish TV on gender relations is grouped into five categories;
namely, helped know mind setting of female students by viewing programmes, improved
gender relations by viewing family drama and providing programmes for both gender,
viewed educational programmes by both male and female family members, improved
behaviour with people by watching hospitality programmes and shared educational
programmes through mobile phone. So the following table demonstrates the impact of
satellite/ dish TV on the students’ gender relations by genders and residences.

Table 8.24
Impacts of Satellite/ Dish TV on Gender Relations among the Students by Gender and

Residence
(Percentage in Parentheses)

Impacts of
Satellite/ Dish
TV on Gender
Relations

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural Urban Total Rural Urban Total Rural Urban Total

Helped know
mind setting of
female students
by viewing
programmes

5 (6.94) 12
(17.39)

17
(12.06)

-- -- -- 5 (3.47) 12
(8.05)

17 (5.8)

Improved gender
relations by
viewing family
drama and
providing
programmes for
both gender

27 (37.5) 11
(15.94)

38
(26.95)

30
(41.67)

16 (20) 46
(30.26)

57
(39.58)

27
(18.12)

84
(28.67)

Viewed
educational
programmes
with both male
and female
family members

17 (23.61) 36
(52.17)

53
(37.59)

24
(33.33)

45
(56.25)

69
(45.39)

41
(28.47)

81
(54.37)

122
(41.64)

Improved
behaviour with
people by
watching
hospitality
programmes

-- 8
(11.59)

8 (5.67) -- 12 (15) 12
(7.89)

-- 20
(13.42)

20
(6.83)

Shared
educational
programmes
through mobile
phone

23 (31.95) 2 (2.9) 25
(17.73)

18 (25) 7 (8.75) 25
(16.46)

41
(28.48)

9 (6.04) 50
(17.06)

Total (%) 72 (100) 69 (100) 141
(100)

72 (100) 80 (100) 152
(100)

144
(100)

149
(100)

293
(100)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012

240

 The table depicts that over two fifths of the students (41.64%) viewed educational
programmes with both male and female family members in their families, followed by
improved gender relations by viewing family drama and providing programmes for both
gender (28.67%) and shared educational programmes through mobile phone (17.06%). By
and large, similar finding is found across their categories of genders and residences.
Usefulness of Satellite/ Dish TV in Education

There are three categories of usefulness of satellite/ dish TV in education found
among the students; namely, very useful in accessing to educational programmes that enrich
general knowledge & supplementing study through Discovery channel, development in
communication process through debate competition, current affairs, quiz shows, etc. and
providing multiple programmes on educational topic. Thus the following table shows their
distribution patterns among the students.

Table 8.25
Usefulness of Satellite/ Dish TV in Education among the Students by Gender and Residence

(Percentage in Parentheses)
Usefulness of
Satellite/ Dish
TV in
Education

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural Urban Total Rural Urban Total Rural Urban Total

Very useful in
accessing to
educational
programmes
that enrich
general
knowledge &
supplementing
study through
Discovery
channel

124
(92.54)

75
(87.21)

199
(90.46)

102
(92.73)

73
(78.49)

175
(86.2)

226
(92.62)

148
(82.68)

374
(88.42)

Development
in
communication
process
through debate
competition,
current affairs,
quiz shows,
etc.

10 (7.46) 4
(4.65)

14
(6.36)

8
(7.27)

14
(15.05)

22
(10.84)

18
(7.38)

18
(10.06)

36
(8.51)

Providing
multiple
programmes
on educational
topic

-- 7 (8.14) 7
(3.18)

-- 6 (6.46) 6
(2.96)

-- 13
(7.26)

13
(3.07)

Total (%) 134 (100) 86
(100)

220
(100)

110
(100)

93 (100) 203
(100)

244
(100)

179
(100)

423
(100)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
 The table demonstrates that satellite/ dish TV very useful in accessing to educational
programmes that enriches general knowledge & supplementing study through Discovery
channel among majority of the students (88.42%). There is no significant difference among
the students on the usefulness of satellite/ dish TV. By and large, the similar finding is found
across their categories of genders and residences because these programmes give a general

241

understanding of topics of study to the students. Doordarshan’s channels provide limited
number of educational programmes but satellite television provides multiple TV channels and
the students find options to choose a particular topic on the basis of their class-routine and
manage time to view programmes.
Views for Increasing Satellite/ Dish TV Uses

Views for increasing satellite/ dish TV uses among the students are categorised into
six groups; viz., by covering each subject of study in educational programmes, increasing
awareness about using educational programmes & dish/ cable TV networks, increasing
viewership of cable TVs, adopting rental-free DTH service, access of TV to every family
with dish TVs and reducing cost of digital TV. Thus the following table shows their
distribution patterns.

Table 8.26
Views for Increasing Satellite/ Dish TV Uses among the Students by Gender and Residence

(Percentage in Parentheses)
Views for
Increasing
Satellite/ Dish
TV Uses

No. of Students (%) Grand Total (%)
Male (%) Female (%)

Rural Urban Total Rural Urban Total Rural Urban Total

By covering
each subject of
study in
educational
programmes

48
(40.68)

36
(45.57)

84
(42.64)

39
(40.21)

41
(45.05)

80
(42.55)

87
(40.47)

77
(45.29)

164
(42.05)

Increasing
awareness
about using
educational
programmes &
dish/ cable TV
networks

50
(42.37)

24
(30.38)

74
(37.56)

37
(38.14)

22
(24.18)

59
(31.38)

87
(40.47)

46
(27.06)

138
(35.38)

Increasing
viewership of
cable TVs

5 (4.24) 5 (6.33) 10
(5.08)

8
(8.25)

13
(14.29)

21
(11.17)

13
(6.04)

18
(10.59)

31
(7.95)

Adopting
rental-free
DTH service

11 (9.32) 12
(15.19)

23
(11.68)

12
(12.37)

15
(16.48)

27
(14.36)

23
(10.7)

27
(15.88)

50
(12.82)

Access of TV
to every family
with dish TVs

-- 2 (2.53) 2
(1.01)

-- -- -- -- 2 (1.18) 2
(0.51)

Reducing cost
of digital TV

4 (3.39) -- 4
(2.03)

1
(1.03)

-- 1
(0.54)

5
(2.32)

-- 5
(1.29)

Total (%) 118 (100) 79
(100)

197
(100)

97
(100)

91 (100) 188
(100)

215
(100)

170
(100)

390
(100)

Source: Field Survey Conducted during 14 February 2011 – 29 February 2012
The table depicts that over two fifths of the students (42.05%) are of the opinion that

by covering each subject of study in educational programmes satellite/ dish TV uses among
the students can be increased, followed by increasing awareness about using educational
programmes & dish/ cable TV networks (35.38%) and adopting rental-free DTH service
(12.82%). By and large, the similar finding is observed among the rural and urban students
across their genders because it is beneficial for the rural and urban students by helping
acquiring knowledge on their subjects.

242

In sum, the students gathered new ideas & information about subjects, their family
members developed language easily by viewing satellite/ dish TV, neighbours became aware
about new technologies in communication network, viewed educational programmes by both
male and female family members in families and find satellite/ dish TV very useful in
accessing to educational programmes. There are major patterns of satellite television in
education among the students found from the study. The major findings of the chapter are
summarised on the basis of following major patterns:

1. Nearabout three fifths of the students (59.57%) subscribe dish TV.
2. Over one fourth of the students (28.61%) use AirTel digital TV.
3. Majority of the students (86.76%) know the source of telecast schedule of

programmes from television transmission.
4. Nearabout three fifths of the students (58.63%) prefer to view television programmes

in English.
5. Three fifths of the students (71.36%) view programmes related to one’s subject.
6. Nearabout of the students (30.42%) watch Discovery Channel.
7. Two fifths of the students (40.43%) watch educational television programmes once a

week.
8. Nearabout three fifths of the students (57.45%) watch educational programmes in

English.
9. Over three fifths of the students (71.87%) view supplementary programmes.
10. Three fifths of the students (60.05%) view most discussion.
11. Nearabout a half of the students (48.46%) face clarification of doubts after viewing a

programme is not available.
12. Satellite TV is moderately effective in education among nearly three fifths of the

students (58.63%).
13. Nearabout three fourths of the students (74.7%) are motivated by multiple channels

provided by satellite TV.
14. Over three fifths of the students (70%) gathered new ideas & information about

subjects, techniques of learning by watching educational programmes.
15. Over two fifths of the students (41.64%) viewed educational programmes by both

male and female family members.
16. Satellite/ dish TV very useful in accessing to educational programmes that enrich

general knowledge & supplementing study through Discovery channel majority of the
students among majority of the students.

 In conclusion, it can be said that satellite TV has also become an important ICT tool
for study among students. The Muslim students view educational programmes in English,
Hindi and vernacular languages. These programmes supplement their studies. They are also
in favour of increasing viewership of such programmes which will increase their knowledge.
Different educational programmes such as family serials improve gender relations because of
that they are able to share experience with their family members, friends and teachers.

