
38

Chapter 3
THE SILCHAR TOWN: ICT DEVELOPMENT

 The contextualization of the present study on the use of ICTs in education of Muslim
students necessitates introducing Silchar town in terms of historical emergence, growth and
development of ICTs. Silchar has grown as a town of various communities over a period of
about 200 years and the Muslim is one of its major communities. Though ICT development
has a history of significant depth in Silchar, it has come to flourish in recent past. Silchar, the
headquarters of Cachar district and an important commercial centre in the state of Assam, is
the gateway to the state of Mizoram, Tripura and some parts of Manipur. It has been a major
place of economic activity since British rule. Bengalis speaking the Sylheti dialect, constitute
the majority of the population, besides Marwaris, Manipuris, Kacharis, Assamese, etc.
Silchar has a tropical climate. It witnesses some of the best educational institutes like NIT
Silchar, Silchar Medical College and Hospital, Assam University - a central university, a
good number of reputed schools and colleges and so on. The town has a population of
172,709 and an average literacy rate of 91.74% (Census 2011). All these things are discussed
in the ongoing sections of the chapter. This chapter introduces the social structure and ICT
development of the town in its historical context.

I
THE URBAN DEVELOPMENT

 Silchar is the town housing the headquarters of the Cachar district in Assam. The
district was created in 1832 after the annexation of Kachari Kingdom by the British. In 1854,
North Cachar was annexed and tagged to the district but in 1951 erstwhile North Cachar Sub-
division was made a separate district of Assam and taken out of Cachar. The total population
of the district is 17, 36,319 comprising 8, 86,616 (51.06%) males and 8, 49,703 (48.94%)
females. The total rural population is 14, 20,309 (81.8%) and that of the urban population is
3, 16, 010 (18.2%). The sex ratio is 958 females per 1000 males. The literacy rate of the
district is 80.36%. Cachar district covers an area of 3,786 sq. km. It has two sub-divisions;
viz., Silchar Sadar and Lakhipur. Although the river Barak is the main river of the district,
there are also three other rivers; viz., Rukhni, Sonai and Ghagra. The major language of the
district is Bengali. The number of total workers in different occupations is 4, 65,734, of
which 3,64,843 (78.26%) are males and 1,01,251 (21.74%) are females in the service sector
(Provisional Population Census 2001). At present, there are 1,950 primary and upper primary
schools and 125 High and Higher Secondary schools with a very good number of colleges
and a Central University (Government of Assam, Statistical Handbook: Assam 2009).
According to Census 2011, Narsingpur Development Block has the highest population of 1,
54,712 while Lakhipur Development Block counted the lowest population of 58,894 among
development blocks of Cachar district. Silchar Development Block has registered 1, 39,083
people in 2011. According to Census 2011, at the Gaon Panchayat level Ambikapur Gaon
Panchayat has the highest population of 18,103 persons while Tupkhana Gaon Panchayat has
7,935 persons. However, at the village level, Ambikapur Part X village under Meherpur Gaon
Panchayat has scored the highest number of with 14,274 persons among the villages of
Silchar Development Block whereas Tarapur Part I village under Tupkhana Gaon Panchayat

39

counts the lowest number of population with 109 persons. It is situated on the left bank of the
river Barak between 24º49΄ N latitude and 92º48΄ E longitude. It commands a charming view
down the river which is dotted with the sails of native craft and lined with the groves of the
areca palm (Allen 1905: 115). 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.silchar.com/silcharwhere.html). 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 Silchar
city is the gate way of three districts of Barak Valley as well as Tripura, Mizoram and
Manipur. Silchar has its own historic and revolutionary phases in its origin, growth and
development from a cantonment of the British to the present status of a populated and
thriving town. After the annexation of Cachar by the British in 1832, the English rulers
established their administrative unit at Dudhpatil, on the north bank of the river Barak. After
a few years, they shifted their colony to the villages of Silchar, Tarapur and Malugram on the
south bank for security and administrative expediency. Basically, the town was a military
base to look after the frontiers and contain the tribal rebels. According to Dr. Manujvendra
Syam, a leading resident of this town, the bank of the river was strewn with stones called
‘shila’ from which the name Silchar has been derived. By 1855, Silchar became a tea trading
centre with plantations coming up. It was also the time when the British railways constructed
the Silchar-Badarpur-Lumding-Dibrugarh Meter Gauge rail route, connecting the port town
of Chittagong for easy communication and business. According to him, the town has a
glorious heritage and tradition in respect of education, freedom struggle, literature, drama,
women liberation movement, sports and journalism. Boys Higher Secondary School, the
second oldest institution in Assam, was established in 1863. Miss E. M. Lloyed, a dedicated
missionary educationist, set up the Girls Higher Secondary School. Both the schools played
significant role in spreading English education in this valley. At present, there are a university
and all the necessary educational institutions, such as medical, engineering, science, arts,
commerce, teachers’ training, polytechnic, law, fine arts and painting colleges. From this
town came a galaxy of luminaries to shine at the national and international arena. The town
of Silchar has a revolutionary role in the freedom struggle of the country. After the partition
of Bengal in 1905, Bipin Chandra Paul, eminent orator and national leader, visited here and
gave direction to the freedom movement. Khilafat movement got a boost with the formation
of a committee in 1919 under the presidentship of Moulana Pir Mohammed Ali. People
extended tremendous support to non-cooperation movement in 1921. Salt Campaign of 1930
and Civil Disobedience Movement of 1932 gained ground under the leadership of
Shyamacharan Dev. Arun Kumar Chanda gave direction to Quit India Movement of 1942 and
was imprisoned without trial. Surya Sen, Masterda, the chief of the Chittagong armoury
rebellion, came here in 1926 and formed revolutionary organization, creating deep impact on
youngsters to join the freedom movement. Mahatma Gandhi, Jawahar Lal Nehru and Netaji
Subhash Chandra Bose came here between 1922 and 1945 to inspire the freedom movement
(The Sentinel 28.12.2011).
 Silchar was a village before the advent of the British in Cachar. It did not find any
place in the revenue map of the district. It came into prominence after the annexation of
Cachar by the British in 1832. It was a small place having one street containing one hundred

http://www.silchar.com/silcharwhere.html).

40

native shops and houses which were made of bamboo and grass (Guha 1972: 179). The river
Barak flows out of the town and is converted to Surma and Kushiara rivers near Bhanga
Bazaar which flow into Bangladesh (http://www.silchar.com/silcharbarak.html). It is
surrounded by the river on three sides except in the south where it seems to have risen from
the river and thus possibly contributing the suff ‘Char’ to the name of the town. The term
“Silchar” has been derived from the Bengali words ‘Sila’ and ‘Char’ which together mean the
stony riverbed of the river Barak (Bhattacharjee and Sen 2005: 1-3). From a very modest
beginning, Silchar has evolved into a major urban centre in the North-East over a period of
more than a century and a half. The process started with Janiganj Bazaar which was taken by
King Krishna Chandra, King of Cachar, from the Mirasdar of Ambicapur estate (present
Ambicapatty) in 1817 to make it his new capital and an important commercial centre. In the
years of turmoil, which preceded the British annexation of Cachar, the capital was shifted
from Khaspur to Badarpur and then to Haritikar. Despite its tremendous prospects of
commerce, Silchar was not endowed with any special political, commercial and cultural
status in the pre-colonial period. There is no historical site of the pre-British period in the
town but some evidence of settlements show that many renowned people of that time
contributed towards the donation of land for different establishments. The population of the
area was less due to its situation on the southern side of the river Barak which was low-lying,
marshy and swampy. Consequently, the area was vulnerable to floods and infested with
malaria and black fever. But Dudpatil which was situated on the other bank of the Barak river
was convenient for the Burmese to enter Cachar (Bhattacharjee 2007: 30). 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). South Cachar was
integrated into the British Colonial dominion from the former Heramba Government in 1832
where land was held in guilds called ‘Khel’ by groups or families supervised by the elected
‘Mukhtars’ (Bhattacharjee 1978: 832). Between 1832 and 1843 the British authorities
adopted various methods and experiments to strengthen the settlement on land of the newly
acquired territory. One such measure was the introduction of the Tahsildari system following
which Cachar had been divided into three ‘Tahsils’; viz., Silchar, Hailakandi and Katigorah.
After the British annexation, the Sadar Station of the Cachar district was stipulated at Silchar
(Bhattacharjee 1977: 82, 172). Among the three Tahsils of the district, the Silchar-group was
the largest one, surrounded by a boundary of North Cachar Hills on the north, Hailakandi,
Chatla and Banraj groups on the south, Manipur state on the east and Katigorah-group in the

http://www.silchar.com/silcharbarak.html).

41

west. The Silchar group was again subdivided into nine Parganas having its byproducts of
412 villages. The Parganas were Barkhola, Jainagar, Rajnagar, Barakpar, Sonapur,
Udharbandh, Banskandi, Rupairbali and Lakhipur (Scott 1917). Re-settlements were done
and the lands were divided into agricultural, residential and trade sites for the administrative
convenience (The Assam Land and Revenue Manual 1946). The British Government had
superseded the ‘Communal holding’ in case of tenant system (Allen1905). Report of W. L.
Scott shows two separate classes of tenants in the district, such as ‘Raiyats’ and ‘Paikasth’. A
Raiyat was a tenant who was entirely dependent on his landlord and who had ‘Bari’ in this
possession. The Paikasth had at any rate a Bari of his own and was not bound to hire the
surplus land of his neighbour to cater to the needs of his family members. There was no
tenancy law in force in the district and the relation between the landlord and tenant were
governed solely by contract. Therefore, the tenant had to live at the mercy of the landlord
without having any right on land. However, the fixation of rent depended on the will of the
landlord and there was no standard of measurement resulting in sufferings of the tenants
(Scott 1917).
 The urban development of Silchar began with the administration of Captain Fisher.
Silchar was transformed from a cantonment town to an administrative headquarter. It was
rearranged and expanded by the land survey and new settlement. All offices and residential
quarters were located in Sadarghat. The jail and the police outpost were located in Fatak
Bazaar. During the time of Captain Stewart and John Edgar, successors of Fisher, Jhalupara,
Tarapur and Malugram areas were incorporated within Silchar. Captain Stewart made the
medical centre set up by Fisher in 1835 a civil hospital in 1864. John Edgar constructed many
buildings, residential quarters, circuit house and the Deputy Commissioner’s office, district
level Public Works Department, etc. The jail was shifted to its present site (Bhattacharjee
2007: 32). 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 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

42

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 official – 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 growth of population in Silchar from 1951 to 2011 is shown below.
Table 3.1

Population and Growth in Silchar Town, 1951-2011
Year Population Annual Growth Rate (%)
1951 34,000 --
1991 1,15,483 6
2001 1,42,199 2.3
2011 1,72,709 2.1
Source: Office of the Registrar General and Census Commissioner (web), Population Census India (web)

Silchar town as an urban agglomeration constitute a population above 100,000 as per
2011 census as shown in the table below.

Table 3.2
Urban Agglomeration Constituent of Silchar Town

Total Population Male Female Population
below 5 years

Literacy Rate (%)

1,72,709 86,812 85,897 15,467 91.74
Source: http://www.census2011.co.in

According to Census of 2011, population of Silchar is 172,709; of which males and
females are 86,812 and 85,897 respectively. The sex ratio of the town is 989 per 1000 males.
In education section, total literates in Silchar town are 144,255, of which 74,082 are males
while 70,173 are females. Average literacy rate of the town is 91.74% of which male and
female literacy was 93.97% and 89.5%. Total children (0-6) in Silchar town are 15,467 as per
Census of 2011. There were 7,977 boys while 7,490 are girls. Child sex ratio of girls is 939
per 1000 boys. Although Silchar town 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).
 A total demographic profile of Silchar town is presented in the table given below.

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

43

Table 3.3
Demographic Profile of Silchar Town, 2001

Ward
Nos.

Households Population Total Population
below 0-6

years

SCs STs Literates Illiterates
Male Female

1 1070 2637 2634 5271 598 682 51 3866 1405
2 1630 4572 3826 8398 862 516 46 6703 1695
3 1137 3277 3152 6429 687 554 8 5034 1395
4 794 2061 1953 4014 363 233 11 3371 643
5 2081 5315 4983 10298 1398 2022 31 7161 3137
6 316 956 875 1831 129 42 - 1581 250
7 1138 3331 3076 6407 948 2596 - 3150 3257
8 288 860 736 1596 191 11 - 1277 319
9 835 2478 2250 4728 489 37 - 3818 910
10 508 1538 1500 3038 253 51 - 2480 558
11 709 1726 1690 3416 282 44 - 3032 384
12 882 4557 2350 2207 368 112 2 4068 489
13 863 2236 2184 4420 423 273 4 3773 647
14 1178 3060 2978 6038 634 401 - 5020 1018
15 650 1590 1734 3324 297 237 17 2872 452
16 1073 2398 2357 4755 359 65 1 4168 587
17 977 2552 2376 4928 452 319 1 4154 774
18 1282 3008 3023 6031 625 723 - 4844 1187
19 1100 2738 2668 5406 635 1314 18 3753 1653
20 888 2112 2124 4236 435 356 - 3368 868
21 794 1933 1934 3867 320 147 - 3407 460
22 929 2108 2194 4302 329 111 11 3844 458
23 427 1495 1143 2638 143 12 3 2245 393
24 1246 2967 2778 5745 654 834 18 4344 1401
25 1242 3053 3064 6117 469 251 33 5354 763
26 1016 2587 2596 5183 581 777 - 3573 1610
27 1462 3409 3331 6740 758 995 142 4724 2016
28 1793 4332 4154 8486 1069 1474 38 5448 3038

Source: Provisional Population Totals: India. Census of India, 2001

 Silchar town has the second highest population in the state after Guwahati. The total
population of the town, as per the first Census, 1871, was only 4,925. During the period
1871-2001, the population of the town has increased more than twenty four times but the area
has expanded about three times but the area has expanded about three times (Goswami 1998:
40). The immigration from the erstwhile East Pakistan (now Bangladesh) and the migration
from other parts of the North-Eastern Region led to the rapid demographic change of Silchar
town (Dey and Nayak 1998: 139). Silchar is an urban agglomeration (U. A.) and its
population class-size is Class - I which falls under the size of 100,000 and above. The Urban
Agglomeration is a continuous urban spread constituting a town and its adjoining urban
outgrowths (OGs) or two or more physically contiguous towns together and any adjoining
urban outgrowths of such towns. Examples of OGs are railway colony, university campus,
port areas, etc. that may come up near a city or statutory town outside its statutory limits but
within the revenue limits of a village or villages contiguous to the town or city. In 2001
Census, for the purpose of delineation of Urban Agglomerations the pre-requisite criteria
were: (a) the core town or at least one of the constituent towns of an U. A. should necessarily
be a statutory town; and (b) the total population of all the constituents (i.e., towns and

44

outgrowths) of an Urban Agglomeration should not be less than 20,000 (as per 1991 Census).
The total population of the town in absolute number is 1, 56,948 with 80,860 (51.52%) of
males and 76,088 (48.48%) of females. The total number of households is 31,088. The
density of population in the town is 7,301 persons per square km. The age composition of
population of the town constitute the age groups of upto 6 years, 7-14, 15-29, 30-44, 45-60
and above 60 years like that of other places. In Silchar, 10% of the population is under 6
years of age. Silchar has an average literacy rate of 86.37%, higher than the national average
of 59.5%; the literacy rate among the male population is 83% and among the female
population, it is 76%. The population of the General Caste, the Scheduled Caste and the
Scheduled Tribe categories are 1,30,832 (83.36%), 25,614 (16.32%) and 503 (0.32%)
respectively. The population of the town comprises mainly these three social categories. In
case of religion, the Hindu is the majority community and the Muslims along with other
religious groups are the minority communities. The total population of the Hindus is 96,319
(61.37%), the Muslims is 56,973 (36.3%), the Christians is 3,406 (2.17%), the Sikhs is 63
(0.04%), the Buddhists is 79 (0.05%) and the Jains is 157 (0.10%) respectively (Provisional
Population Census 2001).
 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
Road, Silchar; Kanishka Hotel, Narshingtola, Silchar; Geetanjali Hotel, Club Road, Silchar;
Krishna Hotel, Hospital Road, Silchar; Mohini Hotel & Restaurant, Park Road, Silchar;

http://www.silchar.com/silcharpeople.html).

45

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 India 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.
 After the annexation of Cachar into the British dominion in 1832, it was placed under
the administration of Captain Fisher, the first Superintendent of Cachar. Since then Cachar
was administered from Cherrapunji which was the headquarters of the Agent to the Governor
General (Foreign Political Proceedings 1832). But due to the practical difficulties, Captain
Fisher administered it from Dudpatil in 1833 which was again shifted to Silchar for
administrative convenience after two years (Assam Secretariat Records 1872). When the
insanitary conditions of the town of Silchar became alarmingly serious and as a result, the
mortality rate among the troops stationed in the cantonment areas was very high, the District
Superintendent had constituted the Municipal branch in administration within the limited
scope. The main purpose was to manage the affairs of the Municipal Police to maintain peace
and tranquility in the town. The Municipal Police was a small force in the town which
consisted of 9 constables in 1872 (Hunter 1879: 450-451). In 1865, under the Bengal District
Town Improvement Act, 1864, Silchar was constituted into a Municipality. But it was
withdrawn in 1868 as it failed to produce tangible result (Bhattacharjee 1977: 175). Silchar
was constituted into a Station Committee in 1882 for eleven years under Bengal Municipal
Act, 1876 which divided the urban areas into first and second class municipalities, stations
and unions on the basis of population (Assam Secretariat Records 1872). The first meeting of
the Station Committee was held on 26 January, 1882 to administer the affairs of the newly
created station of Silchar. Another meeting of the Station Committee was held on 31 April,
1882 divided Silchar town into four Wards; namely, Janiganj, Ambicapur, Tarapur and
Malugram. The meeting was presided over by Mr. Wight, the Deputy Commissioner, as its
Chairman. He suggested for the creation of the post of Vice-Chairman (Home Municipal

46

Proceedings 1900). Accordingly, another meeting was held on 23 August, 1882 to appoint the
Vice-Chairman and Babu Jagat Bandhu Nag was elected by a majority vote as its first Vice-
Chairman (Municipal Report of the Province of Assam for the Year 1899-1900).

 The system of election for the municipality was introduced on 12 October, 1882. Each
Ward consisted of 20 to 50 voters only. During the time of election, ballot papers were to the
voters’ residence and voters in the office ballot box. After counting, the Deputy
Commissioner declared the name of the elected members. With its limited resources the
Station Committee had failed to execute the plan of drainage system. A Resolution was
passed instead of exposing and throwing up the filth besides the drains as the practice seems
to be, carts may be employed to remove it to a proper place (Hunter 1879: 469). Sanitary
improvements had lately been effected in the Station, such as the construction of good road,
the formation of new tanks and cleansing out of the old ones. All the swamps in and near the
Station were drained as they were the fertile source of disease. The supply of water was
obtained from the wells. The charitable dispensary was established in1864 which came to be
known as the Civil Hospital of Silchar. It was attended by 1849 out-patients and 570 in-
patients in 1874. The maximum aid came from European subscriptions and a charitable
portion of the remainder by the Station Committee (Hunter 1879: 470). Three municipalities
were established under Act III of 1884 in Assam; six Second Class Municipalities under Act
V of 1876, two Stations and three Unions – an aggregate of fourteen municipal institutions
with a population of 84,727 (Report on the Census of India1891). The Deputy Commissioner
of Cachar recommended to the Government of Assam in 1891 that Silchar Station be
converted into a Second Class Municipality which was accepted by the Government. The
elective system came into force in six municipalities and accordingly, the general election
was held in Silchar 1900 resulting in the election of 12 members – 10 members from retiring
body. There were 20 members – 2 ex-officio, 6 nominated and 12 elected for constituting the
Committee. Native and European races were 16 and 4 respectively, and there were 7 officials
and 13 non-officials on occupation and profession (Home Municipal Proceedings 1900).
 Thus, Silchar Municipality was officially constituted in the year 1882 as a Station
Committee. It, like any other municipality in Assam, comes under the purview of Municipal
Act, 1956. As per the Act, Silchar Municipal Board is constituted with 30 members of which
28 are elected from the 28 Wards of the Municipality and 2 are nominated by the
Government of Assam. The Chairman and Vice-Chairman are also elected by the members
from among themselves. The Municipality has 28 Wards. Each Ward has a Ward
Commissioner in the Board. All the planning decisions are taken democratically by the
Board. The Municipality had been managed by the elected members till 1975 regularly. For
the period from 1975 to 1979, a government-nominated Executive Officer was In-Charge of
the affairs of the Municipality. Since then the Municipality has been managed by the
government-nominated Executive Officers. The activities of the Municipality are being
carried out by 362 employees, out of which 141 are on casual basis (Dey and Nayak 1998:
145-146). The first Chairman of Silchar Municipal Board (SMB) was A. K. Chanda (from
25.05.1915 to 21.04.1922) and the present Chairman of SMB is Sushmita Dev (since
01.01.2011 onwards). The Municipal areas of Silchar town are divided into 28 Wards (Office

47

of Silchar Municipal Board). The ward-wise distribution of area and population of Silchar
town is given below.

Table 3.4
Municipal Wards, Their Areas and Population of Silchar Town, 2011

Ward
No.

Municipal Area Covered Population

1 Malugram Locality (A Portion) 6402
2 Malugram Locality (A Portion) 10200
3 Malugram Locality (A Portion) 7808
4 Itkhola (A Portion), Steamer Ghat Road, Sadarghat Road 4875
5 Rongpur Locality 12508
6 Janiganj, Tulapatty, Central Road 2224
7 Janiganj (A Portion), Kalibarichar, Kalibari Road, Water Works Road

(A Portion)
7782

8 Water Works Road, Fatak Bazar, Gopalganj, Lakhipur Road 1938
9 Padma Beel Locality, (A Potion), Lakhipur Road (A Portion) 5742
10 Padma Beel (A Portion), Hospital Road, Premtola (A Portion), Panpatty

(A Portion)
3690

11 Swashan Road, Ambicapatty (A Portion), Hospital Road and N. S.
Avenue (A Portion)

4149

12 Public School Road, Lochan Bairagi Road (A Portion), Netaji School
Road

5535

13 Sonai Road (A Portion), Kanakpur Road 5368
14 Soratpally, Sonai Road (A Portion) 7334
15 Sonai Road (A Portion), Link Road (A Portion) 4037
16 Link Road, N. S. Avenue (A Portion) 5775
17 National Highway, A portion of N. S. Avenue 5985
18 Das Colony, A portion of N. S. Avenue 7325
19 Chenkoorie Road, Panchayat Road, Satsang Ashram Road 6566
20 N. S. Avenue (A Portion), Shib Colony 5145
21 Subhash Nagar, A portion of Ambicapatty 4697
22 Ambicapatty (A Portion of Premtola, Ullashkar Dutta Sarani 5225
23 Nazirpatty, A portion of Panpatty & Gopal Gay, Central Road (A

Portion), Shillongpatty & Narsingtola
3204

24 A Portion of Tarapur, Trunk Road, A portion of Idgah Road,
Annapurnaghat Road

6978

25 R. K. Mission Road, Jhalupara, A portion of Vivekananda Road, A
portion of Tikarbasti

7429

26 A Portion of Vivekananda Road, A Portion of Satsang Ashram Road 6295
27 Tarapur Locality 8186
28 A Portion of Tarapur Locality, A portion of Karimganj Road, A portion

of Machimpur Road.
10307

TOTAL 1,72,709
Source: Administrative Report 2011; Silchar Municipal Board Record, 2011; Provisional Census 2011.

 The law and order of the town is regulated by the civil court, police service and
military service. Silchar Bar Library was established in 1874 with only 2 members. At
present, there are more than 350 members. After the partition of India, the Additional District
Judge, the Subordinate Judge and the Sadar Munshef Court were established in the undivided
Cachar district. The District Judge Court came into being in 1954. The police outposts
located in four different corners of the town are Silchar Sadar Police Station at Rangirkhari,
Malugram Police Outpost at Malugram, Tarapur Police Outpost at Tarapur and Ghungoor
Police Outpost at Ghungoor. Besides, there is the Silchar Sadar Traffic Branch for controlling

48

vehicular traffic in the town. The Assam Rifles came to be introduced in the year 1917 (Dutta
2007: 6-9). Silchar Lok Sabha constituency is one of the 14 Lok Sabha constituencies in
Assam state in north-eastern India. It is the number nine Lok Sabha constituency of India.
Silchar Lok Sabha constituency is composed of the following assembly segments: Silchar,
Sonai, Dholai (SC), Udharbond, Lakhipur, Barkhola and Katigora. For many years, the
Congress Party has played a very significant role in the political scenario of the town. The
people of Silchar town have always been politically different from the rest of Assam all
throughout. When there was AGP at the state, the Congress was dominant in the town, and
when it was Congress at the state, BJP was at town. They have been pro-BJP. Silchar is
always affected by national issues more than the state issues. The local associations like
ACKSA (All Cachar Karimganj Students Association) have become big forces when it comes
to voice our local demands and needs. In the 1998 polls, it was the only seat that BJP won
from the whole of the North East India (http://www.silchar.com/silcharpolitics.html).

At present, there exists 96 kms. of road length under the municipality of which 95
kms. is surfaced (average diagonal distance of surface length) and 71 kms. is unsurfaced
(average diagonal distance of unsurface (average diagonal distance of unsurface length). A
total of 12,802 water tap connections are given to the residents of Silchar town. In addition to
these, the municipal authorities have made the provisions for six market complexes; viz.,
Fatak Bazar, New Market, Itkhola Market, Satsong Road Market, Central Road Market and
Rangirkari Market; eight shopping markets, 1851 stalls at different places in the town; one
Municipal park, i.e., Gandhi Baag and one District Library, i.e., Jila Granthagaar situated in
the north of the town; two recreational halls; viz., R. D. I. Hall and District Library Hall, two
cinema halls, Oriental and Devdoot Cinema Halls and 4,403 street lights. Devdoot Cinema
Hall, Silchar is one of the oldest cinema halls in Silchar town. Devdoot Hall is famous for its
location. New films are screened at the hall which is a new development in the town. A
multiplex has also come up at Goldighi Mall. The town has flat lands for sports and games.
Important among them are Police Parade Ground, India Club Ground, District Sports
Association (DSA) ground, Assam Rifles ground and Gandhi Baag Maidan. The cultural and
sports clubs of the town include India Club, Town Club, Cachar Club, Jyoti, Disheri,
Bhabhikal and Shanto Sena (Bhattacharjee and Sen 2005: 43). District Sports Association
(D.S.A. Silchar) is the largest stadium in the North East India. It was renamed as Satindra
Mohan Dev Memorial Stadium. Every year many national and state cricket tournament as
well as other sporting activities are organized at the DSA ground. Satindra Mohan Dev
Stadium is located at Silchar town of Assam and it has a multipurpose use, especially the
major games played here are cricket and football. This stadium has a capacity of 22000
crowds. Actually, this stadium was built with minimum facilities earlier and it was known as
DSA stadium, Silchar. Later the stadium was renamed after the father of Santosh Mohan Dev
after the renovation and adding extensively upgraded facilities.

 The town has a good number of offices of both the Government of Assam and the
Government of India. They, include Silchar Municipality Office, Office of the Deputy
Commissioner, Election Branch, Silchar Development Authority, District Rural Development
Authority, Cachar Treasury, Office of the Cooperative Societies, Water Treatment Plant,
Head Post Office, Tea Association of India, Office of All India Radio, Silchar; Doordarshan

http://www.silchar.com/silcharpolitics.html).

49

Kendra, Silchar; Kendriya Vidyalaya Sanghathan, District Employment Exchange Office,
Department of Public Relation, District Transport Office, and so on. The Oil and Natural Gas
Commission (ONGC) has established its regional office in Silchar to cater to the needs of the
entire south-eastern periphery of the country. The Central School Authority has established
its Deputy Director’s Office and the Government of Assam has established the Office of
Police for the Southern Range at Silchar. All these establishments have expedited very fast
urbanization of Silchar during the last 23 years. The office of the Consumer Forum of Silchar
is now located at the Unnayan Bhawan of the office of the DC (Dass 1998: 94-93).

 Silchar is on the southern extremity of Assam while Meghalaya, Manipur, Mizoram
and Tripura are within 20 to 60 km. The international border with Bangladesh is also only
about 30 km. The town is connected by road, rail and air to the rest of the country. It has road
links and direct bus services with Agartala, Aizwal, Imphal, Shillong and Guwahati
(Bhattacharjee 2007: 33-34). The road-transport facilities are provided by the Assam State
Transport Corporation (A.S.T.C.) and private transport operations. The only road network
connecting Silchar and the entire Barak Valley as well as the rest of India is the Badarpur-
Jowai road via Meghalaya. The existing road transport network consisting of private line bus,
State Government bus, city bus, tourist maxi cab, private line sumo, etc. are the important
means regularly busy in rendering services outside the town. People move within the town by
bi-cycles, personal scooters, motor cycles, cars, rickshaws, auto-rickkshaws and city buses.
The Lakhipur Bus Stand, near Cachar College, is the busiest bus stand in Silchar town.
Besides, the Sumo Stand near Police Parade Ground, ASTC Bus Stand near the Devdoot
Cinema Hall, City Bus Stand and Sumo Stand near Sadarghat operate bus and sumo services
daily to various parts of the Barak Valley. There is also an Inter-state Bus Terminus at
Ramnagar (Bhattacharyya 1998: 162-164).

The Assam-Bengal Railway brought Silchar into the Indian railway map in 1899 and
the station is considered as one of the oldest in the North-East. The only rail communication
link between Silchar town and the rest is the Badarpur Lumding hill section. The railway line
from Lumding to Silchar is hailed as one of the most exciting priest line railway tracks of
India. Silchar is connected through meterguage rail network which was built by the British
during the colonial rule with Lumding and Agartala. This is currently being updated to broad
guage (Roy 1998: 158). The Silchar Railway Station was established in 1902 and is located at
Tarapur.

The airport is located at Kumbhirgram which is about 22 km. from Silchar. There are
regular flight connecting Silchar with Kolkata, Guwahati, Agartala, Imphal and Aizwal.
There are 10 ferry stations surrounding Silchar town. The ferry services regularly carry
thousands of people from the other side of the river Barak and its tributaries (Bhattacharjee,
Nayak and Sengupta 1998: 214). Silchar Railway Station is connected with the rest of the
country with a meter gauge network. It runs two trains, i.e., Barak Express and Cachar
Express. Silchar Railway Station is one of the oldest railway stations of India. The work is
in progress on Broad-Gauge line which will connect Barak Valley with Lumding. It is well
connected by roadways, railways and airways. Silchar, the headquarters of Cachar district in

50

Assam is well connected to the rest of the country by airways, roadways and railways. There
are flight service between Silchar-Kolkata, Silchar-Guwahati, Silchar-Imphal and Silchar-
Agartala. The Kumbirgram Airport is at a distance of 25 kms. from Silchar. Both state and
private bus service are available daily to travel between Silchar – Shillong, Guwahati,
Agartala, Imphal and Aizawl. The newly built Inter State Bus Terminal provides lots of
facilities to the commuters. Silchar railway station situated in the proper town connects it to
Agartala via Dharmanagar and Guwahati via Lumding. There are also daily trains between
Silchar-Lumding and Silchar-Agartala.

 Many government and private hospitals are serving people and providing health care
facilities to them. The State Government started the third medical college and hospital; viz.,
Silchar Medical College and Hospital, at Ghungoor. A large number of people are coming for
treatment every day. Satindra Mohan Dev Civil Hospital at Hospital Road was established in
1868. It provides health services to the needy people at a very low payment of fees. The State
Veterinary Hospital is located at Ghungoor. Besides these, private hospitals were established
as a result of the growing urbanization of the town. The hospitals in Silchar town are Life
Line Hospital at Das Colony, Siva Sundari Nari Shikshashram (1931), Red Cross Society,
near SBI Main Branch; Lions Eye Hospital and Lions Club of Silchar Central at India Club
Point, Kay Cee Clinic & Nursing Home at Tulapatty, Sundari Mohan Seva Bhawan Bangla
Ghat, Cultural Club, Silchar; Ellora Hospital, Ishita Hospital, Valley Hospital and Research
Centre Private Limited at Meherpur, Nightingale Hospital and Research Centre at Meherpur,
South City Hospital at Meherpur, Cachar Cancer Hospital and Research Centre at Meherpur,
Medinova Diagnostics & Services Hospital and Research Centre at Panchghani Road,
Sudipta Nursing Home at N. S. Avenue, Mawsumi Hospital & Research Centre at Trunk
Road, Naborjibon, Barak Blood Bank, Railway Health Unit, Burrpws Memorial Christian
Hospital (BMCH) Alipur, Sunlit Hospital & Research Centre Private Limited, Mediland
Hospital & Research Centre at Itkhola, Green View Nursing Home, Eye Nursing Home and
Silchar Heart Care, etc. (Bharat Sanchar Nigam Limited 2003: 389, Dutta 2007: 6-9).
 The Water Treatment Plant (P. H. E) Silchar Sadarghat is not sufficient for the
growing city. Silchar is growing faster than any other towns in Assam. Most of the people in
Silchar do not have drinking water facility or water supply connection. Tipaimukh Dam
Multipurpose Project is a proposed embankment dam to be developed on the river Barak in
the state of Manipur. It will generate approximately 3805.74 MU of power annually with an
installed capacity of 1500 MW (6x 250 MW). The key objective of the dam is to generate
hydroelectric power and control flood.
 Silchar has experienced gradual process of cultural assimilation due to the
immigration of different linguistic and ethnic identities having different linguistic and
cultural background. Silchar town is a land of Bengali speaking people contributing to more
than 80% of the total population. Most people speak Sylheti, a dialect of Bengali and are
commonly known as Sylhetis. The Sylhetis settled here after migrating from Sylhet, a district
of the undivided India after the partition of the country in 1947. Though the Bengali Hindus
dominate the town, people of different communities and religions are also living here.
Therefore, the town is a multilingual and multi-religious one. People of other communities
include Assamese, Marwaris, Manipuri-Meities, Bishnupriya Manipuris, Hindi speaking

51

people and of tribal groups /communities include Nagas, Barmans, Dimasas, Bodos, etc. The
staple cereal of the people of the town is rice. The Bengali calendar of the town is full of
festivals, the most awaited being the Durga Puja celebrated around the month of October
followed by Lakshmi Puja and Kali Puja or Dipawali
(http://www.silchar.com/silcharpeople.html). Festivals like Idd-ul-Fitre, Christmaas Day,
Mahabir Jayanti, Buddha Purnima, etc. are observed by the people with full of enjoyment like
the rest of the people of the country. Gandhi mela, a local fair, is held annually in the town
which was introduced during 1949 on the memory of Mahatma Gandhi. At first, it was begun
in Silchar Municipal Park which, later on, was removed as Gandhi Baag. Now-a-days,
Gandhi mela is held at the Police Parade Ground of Silchar. The local cultural and sports
clubs and recreational halls provide cultural relief to the people of the town
(http://www.silchar.com/silcharpeople.html).
 There are a good number of religious institutions in Silchar town. Mention may be
made of Radhamadhab Akhrah (1836), Narsing Akhrah (1846), Akhrah of Mahaprabhu
(1851), Ramkrishna Mission Sevashram (1915) and the Indian Society for Krishna
Consciousness (ISKON) Mandir, the Boro Masjid, Idgah, Church, etc. are located at Silchar
town (Dutta 2007: 8). The cultural organizations in Silchar and Barak Valley are Bhavikal – a
Silchar based cultural organization, SMILE cultural organization, Sammlita Sanskritik
Mancha (SSM), Pratibadi Manch, Matri Bhasha Suraksha Samiti, Nandonik; Barak Upatyaka
Banga Sahitya O Sanskriti Samiti, Ganasur, a socio-cultural organization, Manipuri Sahitya
Parishad, Bishnupriya Manipuri Welfare & Cultural Association, Nikhil Bishnupriya
Manipuri Mahasabha and Bishnupriya Manipuri Xahitya Xabha. Other important associations
and clubs are Silchar Bar Association, New Silchar Jana Jagaran Mancha (JJM), Bhasha
Shahid Station Shahid Smaran Samiti (BSSSSS), Goirik Bharat, a socio-cultural organization
of Cachar, Assam; Zero Boys’ Club Silchar, Barak Valley Voluntary Blood Donors’ Forum,
Krishak Club, Youth Against Social Evils (YASE), Bharat Vikas Parishad Silchar, Netaji
Chatra Yuba Sangstha, Oasis Club, Amra Bangali, Silchar Press Club, Deshabandhu Club,
Tarapur; Silchar Football Academy, Silchar Soprting Club, Silchar Lions Club, Rotary Club
of Silchar, Cachar Club Silchar, Railway Recreation Club, Postal Recreation Club, Town
Club, etc. The NGOs in Silchar town are The Greens Silchar, Ekdalia Road; Barak Human
Rights Protection Committee, Imphal Road, Rongpur; Nivedita Nari Sanstha and Jan
Shikshan Sansthan, N. S. Avenue Silchar.
 Ojha dance of Barak Valley is considered as form of classical and religious dance
form which needs an extensive and in-depth knowledge of classical dance acts but it is
classified as a form of folk dance of the Valley by the experts. Mukundadas Bhattacharjee is
a famous personnel related to this form of dance. The prime feature of this form of dance is
only a male performer performs this. The dresses associated with this form of dance are kurta
and long skirts. He performs the dance with a chamar or broom in his hands. Ojha dance is
usually performed during the puja of Bishari in the month of Shravan. Mythological stories
related to Chand Saudagar, Lakhinder and Behula are recited during the dance also.
Registered under the Societies Act XXI of 1960, Bhabikal came into existence in Silchar
under the initiative of some theatre lovers and artists of Barak valley in the state of Assam on
24th May, 1984. It is at present one of the prominent socio-cultural organization in Assam
and Northeastern India. It was established with the objective of attracting young talents

http://www.silchar.com/silcharpeople.html).
http://www.silchar.com/silcharpeople.html).

52

towards drama and has been creatively using drama to demonstrate the true picture of the
society. It has also been providing as an important platform for various folk and other
performing arts, using the local dialect and surging unitedly against evils that afflict the
society. In collaboration with the National School of Drama for the last 3 years, Bhabikal has
motivated young talents of Barak Valley towards theatre through its various workshops and
regular classes provided through Kala Academy, a wing of Bhabikal. Bhuvan Pahar,
considered as a major pilgrimage spot of Assam is situated near the town of Silchar. This
place is famous for having a Shiva temple at the top of the hill. People in thousands come
here to show their respect to the Lord Shiva during the period of Dol Purnima and Maha
Shivaratri.
 There are many well-known educational institutions in Silchar town. Students from
within and outside the town enroll their names in these institutions which provide both the
traditional and the modern methods of teaching and learning facilities to them. Besides, both
the formal and informal way of education is also provided by these educational institutions.
High Grammar School, the first English school; the Government Girls’ School, the first girls’
school and Charan College, the first college; were established in 1863, 1895 and 1935 in
Silchar respectively (Bhattacharjee 2007: 32). It has a central university established in 1994
and a National Institutes of Technology (NIIT) (http://en.wikipedia.org/wiki/silchar). With
the nationally acclaimed engineering institute like the National Institute of Technology (NIT),
and Assam University, Silchar has many good colleges and institutes of various fields. The
town has a learning ambiance with lot of students all over India come to study in some of
reputed institutes. Colleges in Silchar offer various study programmes like M. B. B. S. –
Bachelor of Medicine and Bachelor of Surgery, B. E./B. Tech. - Engineering, M. E./M. Tech.
- Engineering, Mass Communication, L. L. B. – Bachelor of Law, B. A. – Bachelor of Arts,
B. E. - Bachelor of Engineering and many other degrees both general and professional. The
top Humanities, Commerce and Science Colleges in Silchar are G. C. College, Cachar
College and Women’s College; top Engineering College is National Institute of Technology
(NIT), top Law College is A. K. Chanda Law College, top B. Ed. Colleges are Teacher
Training College and Silchar College of Education, top Medical College is Silchar Medical
College and top Polytechnic College is Silchar Polytechnic. There are 180 high schools, 2
high madrassas, 53 higher secondary schools, 10 junior colleges and 8 degree colleges in
Cachar district. The total number of educational institutions in Silchar town is given in the
following table:

Table 3.5
Educational Institutions in Silchar 2009-10

Type of Educational Institution No. of Educational Institutions Total (%)
Government Private

Schools 16 (57.14) 20 (71.43) 36 (64.28)
Colleges 10 (35.72) 8 (28.57) 18 (32.14)
University 1 (3.57) -- 1 (1.79)
National Institute of Technology 1 (3.57) -- 1 (1.79)
Total (%) 28 (100) 28 (100) 56 (100)

Source: DCF, 2009-10; Office of the Inspector of Schools, Cachar, Silchar

http://en.wikipedia.org/wiki/silchar).

53

II
THE ICT DEVELOPMENT

 The technological development of the town began after the establishments of AIR
Silchar Station and the Regional Engineering College (REC), Silchar. The REC, Silchar is
one of the best engineering colleges of India. The setting up of Doordarshan Kendra, Silchar
and Cable TV has enhanced the cultural and traditional values in the town. The computers
along with the Internet technologies have facilitated the growth of e-shopping, e-banking, e-
marketing, e-commerce, etc. in Silchar town. In case of mobile technology, people are going
to use the third generation (3G) mobile which is the convergence of Internet, telephone, e-
banking and other related technologies. The Asynchronous Transfer Mode (ATM) machines
have made the transfer of payment very easily. At present, the SBI, UCO Bank, UBI, Bank of
Baroda, Indian Overseas Bank, Canara Bank and AXIS Bank provide the ATM facility to the
people of the town (Office of the General Manager, BSNL, Silchar 2010).
 Within the past decade, the new ICT tools have fundamentally changed the way
people of Silchar town communicate and gather information. They have produced significant
transformations 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 convergence of several technologies. The
newspapers 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.

According to findings of the Baseline Survey of Minority Concentrated District,
District Report, Cachar, conducted by Omeo Kumar Das Institute of Social Change and
Development, Guwahati commissioned by Ministry of Minority Affairs, Government of
India, there is absence of any kind of conflict in the district. Access to media is also taken as
a measure of the level of awareness on current affairs. The survey indicates that 33.44% of
the sample households had access to some media – either listened to radio, read newspaper or
watched TV. However proportion of sample households reading newspaper was only 8%
while 44% listened to radio and 20% watched TV. Of the total households who had access to
some media, the proportion of Muslims was higher (53%) than the Hindus (46%) and
Christians (1%) (Omeo Kumar Das Institute of Social Change and Development). The
development of different ICTs in Silchar town can be traced as under:

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.

54

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.

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 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 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.
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,
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

55

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.

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

56

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 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 17.12.1950 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 9.5.1995 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 12.09.1977 under the editorship of Bhudev Bhattacharjee.
After taking the charge by Deepan Dewanjee, it became a bi-weekly (Sarkar 2012).

Different types of periodicals were brought out during the eighties. This period is
regarded 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 31.12.1982 which was edited

57

by Pran Gopal Roy and became a bi-weekly on 4.7.1992. ‘Barak Darpan’, a Bengali
fortnightly, was started on 25.12.1989 with its editor Babli Adhikari which became weekly
on 5.1.1990. Another Bengali daily of this period; namely, Silchar Times, was started as a bi-
fortnightly on 1.1.1991 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. ‘Suredoh’,
literary magazine was brought out Girija Nath Choudhury in 1938. It was written in both
English and Bengali. ‘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.
 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

58

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 transmission of information for the purpose of
communication over significant 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
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; 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

59

Dainik Jugasankha, Dainik Prantajyoti, Samayik Prasanga, Dainik Sonar Cachar (now
defunct), Janakantha and 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, phase or pulse width. When radio waves pass an
electrical conductor, the oscillating fields induce an alternating current in the conductor. This
can be detected and 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 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

60

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.

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

61

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 then 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) 1st transmission – 05:55 a.m. to 09:35 a.m.,
(ii) 2nd 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.

The Citizen’s Charter of All India Radio, 2011 is followed by AIR, Silchar. The
vision of the Charter is being a national public service broadcaster, All India Radio (AIR) is

http://www.cachar.gov.in).

62

committed to empower all types of the masses/ citizens by disseminating information and
programme on education and entertainment by having strong electronic radio broadcast
media using state of the art technology. The Mission of the Charter is as follows:

1. To uphold and strengthen unity, national integrity, democratic and secular values, and
communal harmony by informing, educating and entertaining people at large.

2. To develop powerful electronic wireless communication medium to disseminate
messages and information uniformly to all people of the country and also abroad in
large.

3. To broadcast timely, updated, objective, comprehensive and balanced news in
unbiased manner and cover major events, and changes in socio-economic
development and lifestyle of national and international importance.

4. To achieve international standards in radio broadcast programme content and signal
quality.

5. To encourage international cooperation and global harmony.

The roles of the Charter are: (i) to act as a leading national public service broadcaster
and (ii) to develop a well informed and educated society in the country and also abroad. Its
objectives are to disseminate messages and information freely and uniformly in unbiased
manner promote education and provide entertainment to all types of people at large with the
help of state of the art radio broadcasting technology (AIR, Silchar).

The Interactive Radio Service (IRS) software is designed and developed to introduce
live interactivity between listener and presenter in studio through telephone line. It is user-
friendly software and being used successfully at around 34 installations of All India Radio
network in the country. AIR Silchar, Khandwa, Cuttack, Sambalpur, Warrangal,
Swaimadhopur, Ratnagiri, Bilaspur, Jodhpur, Suratgarh, Hyderabad and Raipur have recently
benefited with this software. This software is very popular and custom specific to AIR needs.
According to Prasar Bharati, Doordarshan has a scheme to commission fresh programmes to
cater to the programme needs of all the inhabitants of North East region. All the Doordarshan
Kendra of North East except Sikkim, i.e., Agartala, Aizawl, Dibrugarh, Guwahati, Imphal,
Itanagar, Kohima, Shillong, Silchar, Tura and PPC, Guwahati have been selected for
telecasting fresh programmes. According to the Annual Report 2009-10, Prasar Bharati,
Silchar-5 KW FM Tr. & Gangtok – 10 KW FM Tr. reveal that (i) Civil works for the FM
transmitter at Silchar and Gangtok are complete and departmental works are in process, (ii)
Purchase proposal for 5 KW FM transmitters at Silchar was under process and (iii) Gangtok -
Order for 10 KW FM Tr. has been placed and equipment is expected to be received by the
end of March, 2011.

(v) Television
 Television (TV) is the most widely used telecommunication medium for transmitting
and receiving moving images that are either monochromatic (black and white) or color
accompanied by sound. 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

63

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
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

64

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 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 coaxial cables or digital light pulses though fixed
optical fibres located on the subscriber’s property, much like the over-the-air method used in
traditional television broadcasting, i.e., via radio waves, in which 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

http://www.ddksilchar.co.in).

65

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
networks of local to global scope that are linked by a broad array of electronic, wireless and
optical networking technologies. The Internet carries a vast range of information resources
and services, such as the inter-linked hypertext documents of the World Wide Web (WWW)
and the infrastructure to support electronic mail. 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 2011).

 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

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

66

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
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 2011).
 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.
(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

67

Customer Service Centre of Airtel is located at Hospital Road. Airtel has expanded its
services over the entire Silchar town. There are fourteen Virtual Terminal Service (VTS) or
3G towers of airtel (Airtel Customer Service Centre, 2011).
(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. Aircel is a joint venture between
Maxis Communications of Malaysia and Apollo Hospital Enterprise Ltd. of India. It is
Silchar’s third largest GSM mobile service provider with a subscriber base of over 50,000
customers, as of 2010. As on date, 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 2011).
(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
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 towers (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 Airtel 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 GSM cellular phone coverage
throughout Silchar with good presence in the state. Vodafone Essar provides 2.75G services
based on 900 MHz and 1800 MHz digital GSM technology, offering voice and data services
in 23 of the country’s 23 licence areas. Vodafone Essar launched third-generation (3G)
services in the town along with other region of the country in the January-March quarter of

68

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, 2011).

(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
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
2011).
(g) Tata Indicom
 Tata Indicom is also another private sector unit that provides mobile service in the
town. It started to operate in the town in the year 2009. The customer service centre of Tata
Indicom is located at Itkhola. It has not reached only 10,000-15,000 customers due to the late
establishment in the town within only one year. Tata provides wireless Internet either through
its products Tata Photon Plus and Tata Photon Whiz or both. Tata has also started providing
broadband speed through its new product Tata Docomo 3G (Estick) which can provide speed
upto 21 Mbps. It withdrew its services in March 2013 due to the lack of customers (Tata
Indicom Customer Service Centre 2011).
(iii) Satellite Communications
 A communications satellite (COMSAT) is an artificial satellite stationed in space for
the purpose of telecommunications. Modern communications satellites use a variety of orbits
including geostationary orbits, Molniya orbits, elliptical orbits and low (polar and non-polar)
earth orbits. 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. The two master satellite linkers of this area are Frontline Video and Movie
Video. Besides the cable operator, dish TVs are used by the people. All national and

69

international channels can be viewed by dish TVs. But the dish TV service operators do not
provide the local TV channel. There is a growing demand for dish TVs in the town (Office of
BTN, Silchar 2011).
 All these public and private sector units are concerned with the prepaid and the post
paid mobile services. There are more than one hundred mobile recharge centres in the town.
Nokia Priority Dealer at Hospital Road, Nokia Care at Shillongpatty, B. M. Square at
Ambicapatty, Mobile Hut at Club Road, etc. are some mobile shops and service centres
which deal with different models of mobile phone, such as, Nokia, LG, Spice, Samsung,
Karbonn, Micromax, Maxx, Lemon, Airfone, Fly, Byond, Olive, Sony Ericsson, Sigmatel
and a host of Chinese mobiles.
 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. The development of ICTs in Silchar town has changed the routine work of the people.
The most significant transformation can be seen in case of education. ICTs provide a better
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 infused the spirit of nation-building.

