
INTRODUCTION

In north east India, the unique state of Assam, located between 24° 048 ‘and 27° 009’
North Latitudes and 89°082’and 96° 110' East Longitudes is famous for the world strongest
natural protein yarn muga silk. In North-Eastern-Region, the month of March, April and
May, other months of the year, atmosphere is saturated. The relative humidity is unusually
high i.e. 90 per cent at 8 a.m. and as the day advances, it falls to 60 per cent or less in dry
weather. The absolute humidity rises slowly from January to April, remains at that level till
the end of monsoon and falls in December. It is the only place of world where very precious
golden coloured luxurious yarn considered as “the queen of fibre” was abundantly grown. It
is because that the climate of the region suit the growth and development of muga silk in
Assam (Phukan, 2012). The golden muga silk is the gift of nature to the state and the “Pride
of Assam” and the extreme monopoly of North east India (Krishiworld, 2003). Being magic
it is having unique qualities such as sumptuous, royal, lustrous heavenly silk with its erotic
and sensual qualities. The most distinctive quality of muga silk is that it can absorbed 85.08%
of harmful UV ray of the Sun exposure of which may lead to the skin cancer .

Cite this Article: Gogoi, Minti, Gogoi, Anumoni and Baruah, Bulbul (2017). Exotic Muga Silk: Pride of
Assam. Internat. J. Appl. Home Sci., 4 (1 & 2) : 72-78.

Exotic Muga Silk: Pride of Assam

MINTI GOGOI1*, ANUMONI GOGOI2 AND BULBUL BARUAH3

Research Scholar, Professor and Assistant Professor
1&3Department of Textiles and Apparel Designing, Faculty of Home Science,

Assam Agricultural University, Jorhat (Assam) India
2Duliajan Girls College, Dulianjan (Assam) India

ABSTRACT
Silk weaving in Assam has a long tradition since 17th century. Production of golden muga silk
is an unique, agro base handloom industry in Assam. At present 20000 hector land are used for
production of muga silk. Sualkuchi, well known as the “Manchester of East” is a world famous
silk producing centre situated in Assam in the North bank of the mighty Brahmaputra at a
distant of 30 km west of Guwahati city. The major occupation of the village is weaving and
73.78% of household of the place being engaged in commercial production of silk. Only in the
ecological condition of Assam, it is possible for growing of host plants for the muga silk worm
and the silk fabrics. The growing international demand for muga silk for different field encouraged
Assamese weavers to produce a high end fashionable muga silk fabric using modern technology.

Key Words : Muga silk, Cocoon, Silk worm, Golden yarn

REVIEW PAPER
ISSN : 2394-1413 (Print)

International Journal of Applied Home Science

Received : 05.01.2017; Revised : 19.01.2017; Accepted : 28.01.2017

Volume 4 (1&2), January & February (2017) : 72-78


Internat. J. Appl. Home Sci. | Jan. & Feb., 2017 | 4 (1 & 2) (73)

Legend gives credit for developing silk yarn to a Chinese empress, Leizu (Hsi-Ling-
Shih, Lei-Tzu).Those silks were originally reserved for the Emperors of China for their own
use and gifts to others, but spread gradually through Chinese culture and trade both
geographically and socially, and then to many regions of Asia. The major silk producers are
China (54%) and India ranked second (14%). According to historical record people of Assam
had using muga silk since 321 BC. The Ahom reign (1226 AD-1828 AD) was the golden
period of Muga culture in Assam though the origin of world famous muga silk fabric is not so
clear yet it was produced only in the handloom weaving industries of Assam, India. The first
official record of muga silk worm relates to 1662.The famous European Traveler Jean Joseph
Tavernier wrote that “the silk are good but the people produced little more than they require
for use”, and made special mention of a silkworm variety (muga) from Assam that remained
on trees all the year round and the brilliant stuffs made of them. Silk of Assam as an object
that attracts the people visiting there for any purpose. The state was probably known even in
the time of Ramayana as a country of “cocoon rearers”. In the epic Mahabharata, Assam is
called Suvarnakanakanan, meaning the silk producing province. It is known from the History
that king Bhagadutta of Assam had took part in the bottle of Kurukhetra wearing a muga
dhoti.

At present, the monopoly market of the golden muga silk yarn is also going to be practiced
in few districts of Meghalaya, Monipur, Nagaland, Arunachal Pradesh and nearest state
west Bengal. In Assam, both men and women folk are engaged on outdoor cultivation of
Muga silk and muga cocoon processing, respectively. The fibre produced from brown coloured
cocoon formed by certain very delicate, cold blooded caterpillar which is scientific known as
“Antheraea assama”

Classification of muga silkworm:
Phylum: Arthopoda
Class: Insect
Order: Lepidoptera
Family: Saturniidae
Genus: Antheraea
Species: assama
The life cycle of muga silkworm has four stages such as pupa or chrysalid (leta) covered

by a cocoon (khola), moth or adult (chakari),egg (koni), and larva or caterpillar (polu). Its life
cycle last for about 50 days in summer and 150 days in winter.

Food habit of Muga worm :
The muga silk worm is poly-phagous and thrives on various endemic plant mostly of

family Lauraceae. The caterpillar eats the leaves of the aromatic plants Som tree (Machilus
bombycina) or Soalu (Litsaea polyantha), and the secondary plant mejenkari (Magnolia
spenocarpa) and dighalati (Litsaea salcifolia). The silkworm reared on Mejakari plant
gave very good muga silk yarn and fabric which was worn by Ahom kings before hundreds
of years ago (1200-1800 BC).

It is a semi cultivated silkworm so sensitive in nature that it cannot tolerate even the

MINTI  GOGOI, ANUMONI GOGOI AND BULBUL BARUAH


Internat. J. Appl. Home Sci. | Jan. & Feb., 2017 | 4 (1 & 2)(74)

most minimum of pollution levels and it can’t withstand high fluctuation of temperature. The
pesticides used for different crops mainly in tea garden is very much harmful for production
of muga silk worm. The complete life cycle of muga silk worm is termed as one brood.
Muga silkworm is normally multi volatile and has four generation in a year. They are Jethua
(April-May), Aherua (June-July), Bhadia (August-Sept), Kotia (Oct-Nov),Jarua (Dec-March)
and Chotuwa (Feb-March). Out of six brood Jethua (April-May) and Kotia (Oct-Nov) crops
are used for reeling of Muga silk.

In order to produce silk, muga coocons are cooked in boiling temperature. While cooking
some natural surfactants such as soapnut, elephant apple, leaves of china rose, cochin goroka
are used to make it slippery (Baruah, 1985).

Production of Muga silk yarn and fabric:
Muga silk industry received great patronage from the Ahom dynasty (1228 AD -1826AD)

and it was a part of the social and economic life of the Assamese people. In upper Assam
people of Ahom community and Garos, Rabhas and Kacharis in south of lower Assam
mostly produed muga silk. Ahom kings and queens were highly involved in production of
Muga silk and they kept many costly muga sets in the royal storehouse for presentation to
distinguish visitors to their kingdom. The king employed some people known as juggi or
Katani for production of silk and queen were personally involved in the training of weavers
for silk textiles production. During the reign of King Pratap Singha (1603-1641) one ‘Mumai
Tamuli Barbarua’, was famous for popularising silk culture in Assam. In lower Assam, the
eastern border of Goalpara district is the extreme western part of Goalpara and South west
of Kamrup district constitute important muga growing areas where mostly seed cocoons are
produced. These cocoons ultimately find their way to the commercial rearers. Muga silk
was a chief export item of Ahom kingdom.Muga yarn was export to Bengal, Bhutan and
neighboring hill districts of ‘Khasi’ and ‘Garo’.According to Captain Welsh Report on Assam
in 1794,the British Govt. concluded a treaty for trade and commerce with king Gaurinath
Singha (1780-1795) in 1793, which envisaged the expansion of trade and commerce between
Assam and Bengal. Ahom kings appointed officials to look after the trade and realised duties
on all exports and imports.

Muga silk is golden in colour silk with glossy texture. The shimmering appearance of
silk is due to the triangular prism-like cross sectional structure of the silk bave, which allows
silk cloth to refract incoming light at different angles, thus producing colors. In order to get 1
kg. of Muga silk yarn,5000 good qualities muga and to rear 5000 muga silk worm 104 kg of
som and soalu leaves are required. In the year 2014-2015, India produced 158 tones of muga
silk out of which 136 tones were produced only in Assam. The price of muga yarn is
determined considering all the operational cost of muga cultivation. At present the cost of 1
kg Muga silk yarn is Rs.16,000 -18,000. Depending on the price costing is done for different
muga silk items.The cost of a most demandable Muga Saree decorated with different floral
motives may be Rs.35,000.00 to 40,0000.00.

Chemical properties of muga silk yarn :
Silk fibre is consist of two proteins fibre known as fibroin(C

30
H

46
N

10
O

12
).The two

EXOTIC MUGA SILK: PRIDE OF ASSAM


Internat. J. Appl. Home Sci. | Jan. & Feb., 2017 | 4 (1 & 2) (75)

MINTI  GOGOI, ANUMONI GOGOI AND BULBUL BARUAH

fibroin molecule are surrounded and cemented together by a glue like protein termed as
sericin (C

30
H

12
N

10
O

16
). Fibroin is made up of the amino acids Gly-Ser-Gly-Ala-Gly-Alfa

and forms beta pleated sheets. Hydrogen bonds form between chains and side chains form
above and below the plane of the hydrogen bond network. The high proportion (50%) of
glycine present in silk allows tight packing. High absorbency of muga silk makes it comfortable
to wear in warm weather and it’s low conductivity keeps warm air close to the skin during
cold weather.

Qualities of muga silk yarn:
 Muga is a natural protein fibre possessing many of the unique qualities such as strength,

sheen, high resilience, drap ability, anti- flammable, anti bacterial above all UV protection
property (85.08%) useful for human being. They are:

Longevity :
Longevity is one of the major highlights of Muga Silk. It is said that generally a Muga

silk fabric outlives the wearer.

Tensile strength and elongation :
The presence of alanine and serine makes the fibres strong and resistant to breaking.

The breaking strength of Muga silk is 4g/denier and its elongation is about 20%. Its tensile
strength is due to the many interceded hydrogen bonds, and when stretched the force is
applied to these numerous bonds and they do not break.

Luster:
It has got a natural golden luster and the intensity of luster of muga silk increases with

age. Most importantly, it does not need any dyeing to be done, it is still quite compatible with
most dyes.

Resilience:
Muga Silk is known for its resilience. It can be given a fine texture by ironing it in a

damp state.

Moisture absorbance:
Silk can absorb moisture that is why it is comfortable to wear in warm weather also.

Eco-friendliness:
It is organically produced and the strongest natural fibre with natural golden colour.

Effect of Acid/alkali :
Silk is resistant to most mineral acids, except sulfuric acid (H

2
SO

4
), which dissolves it.

It becomes yellow with the contact of perspiration.

Sheen of muga silk:
Slight colour variation of Muga silk depend, on the time of the year of its production.


Internat. J. Appl. Home Sci. | Jan. & Feb., 2017 | 4 (1 & 2)(76)

EXOTIC MUGA SILK: PRIDE OF ASSAM

Jethuwa (May/June), katia (Oct/Nov) are two commercial crops .The colour of yarn from
katia cocoon is more deep compared to jethua cocoon (Boruah, 2015).

Beautification of muga silk fabrics:
Any type of hand embroidery, woven design, appliqué work can be done on muga silk

textile to enhance its beauty. It is the most precious, warm, elegant and the best material for
everyone for every season.

Muga silk production Industries of Assam:
In Assam, there are 69,767 acre land (officially) are use for production of muga silkworm

(Internet source). Rearing and commercial production of cocoon is done mainly in upper
Assam. Villages in the Brahmaputra valley have taken this craft as one of the sources of
livelihood. In the northern bank of Brahmaputra, Dhakuakhana and Dhemaji are the viable
zone and popularly known for producing largest quality of silk fabric .In lower Assam, the
silk producing village Sualkushi of Kamrup district is the commercial center for silk marketing,
well known as the “Manchester of East” situated in the North bank of mighty Brahmaputra
at a distant of 30 Km west of Guwahati, Assam. Weaving is the major occupation of the
villagers and 73.78% household of the place being engaged in commercial production of silk.
They produce three types of silk fabric Muga, Eri and Mulberry. The weavers engaged in
the silk industries of Sualkuchi produced textiles such as mekhela- chaddar, sarees, blouse
piece, kurta, gamucha and other dress material. The silk weaver are weaving and producing
traditional designs of the state according to the customers demand for different functions
such as bihu, marriages, ritual functions etc. Due to its delicate production process, muga silk
is the most expensive and used by the upper class of the society.

In Assam Muga silk industry is commercially viable, labour intensive industry falling
under small scale or cottage industry. Muga Silk is a very profitable and lucrative export item
of Assam and has advantages such as, employment potential regular income of the farmers,
reelers and weavers at frequent intervals.

Problems faced by Muga silk industry:
– Lack of good quality DFL( disease free layer)
– Air pollution through pesticide application in nearby tea gardens of Assam.
– Pollution release from petroleum industries and the uses of automobiles.
– Lack of opportunities to use organic manure, bio- fertilizer and vermin-compost in

the host plant cultivation.
– Slow growth of muga silk producing plants, lack of periodical pruning, proper

maintaince of size and shape of plant for silkworm rearing. Some important secondary plants
for example mejankari, produced very good muga silk which is become rare now.

– Poor physical infrastructure of farm and no up gradation of machineries for muga
silk production.

Uses of Muga silk fabrics :
In the state of Assam Muga silk is mainly used for clothing items for ceremonial dresses


Internat. J. Appl. Home Sci. | Jan. & Feb., 2017 | 4 (1 & 2) (77)

and marriage as well as furnishing materials specially by the high class families.
– As clothing item muga silk fabric is used for making human attire such as mekhela,

chaddar, riha, blouse, saree, kurti, tie, shirt piece, gamucha (towel), high fashion clothes,
lining, lingerie, robes, dress suits, sun dresses , eastern folk costumes etc.

–  For practical use, muga silk is excellent as clothing that protects from biting insects
such as mosquitoes and horseflies etc. Silk’s attractive luster and drape makes it suitable for
many furnishing applications.

–  It is also used for upholstery, wall coverings, window treatments (if blended with
another fiber)

– One of the sophisticated use of Muga silk is making of high quality umbrella as the
material can absorbed 85.05 % Ultra Violet ray of the sun.

– Many industrial and commercial uses of muga silk are in parachutes, bicycle tires,
comforter filling and artillery gunpowder bags etc.

In spite of, its higher price in compared to other silk fabric, it has heavy demand both in
domestic and international market. But there is wide gap between demand and supply of
muga silk yarn in Assam. Muga silk perhaps is the highly fashionable fabric and from the
early period, silk has been a major attraction of tourists. Due to this attraction, “silk route”
was begun in 200 B.C. to exchange silk with other materials of the countries.

Geographical indication of Muga silk :
Muga silk has received official “Geographical indication” status during the year 2007

under geographical indication of goods (Registration and protection). Act 1999 and was
granted GI logo for trademark purposes in 2014. It has become the 38th product that has got
protection from the GI Registry in Chennai. The logo is registered with the Assam science
and technology and environment council. The central silk board of India has granted the
authority to inspect muga silk product, certify their authenticity and allow producer to use the
GI logo in muga textile product of Assam. Recently there are 106 number of muga silk
production centres in Assam and to facilitate the primary grower of the state. Muga cocoon
bank is being established in Baku with assistant from Central Silk Board(CSB). To save the
rich traditional heritage of muga silk production, there is need of comprehensive effort covering
the common people for maintaining good climatic condition or improving the general ecological
environment of the state. Central Silk Board(CSB) is imparting training to both state
government stuff and private gainer on scientific method of muga seed production, rearing
and processing of cocoon. In the Kiskindhyakanda, for instance while mentioning the countries
are passes through going to the east, the poet refers to Magadha, Anga, Pudra and “the
country of cocoon rearers” which must be Assam. In Arthasastra, Koutilya extolled the
richness and beauty of Assam’s silk as being “as red as the sun, as soft as the surface of the
gem”. In the epic Mahabharata, Assam is called Suvarnakanakanan, meaning the silk
producing province, where they produced muga and pat fabrics.

Conclusion :
The golden Muga silk is an unique product and a luxury gift to Assam by the mother

earth. It is one of the strongest means of export for Assamese people to bring back a very

MINTI  GOGOI, ANUMONI GOGOI AND BULBUL BARUAH


Internat. J. Appl. Home Sci. | Jan. & Feb., 2017 | 4 (1 & 2)(78)

good economy to the state. The people of different countries are curious about the muga silk
and highly astonish to think about the production process of muga in the Indian state of
Assam. They are really puzzled how it is possible and what are the ingredients mixed with
the soil of Assam to produce such precious textile. In fact, the people of Assam are also
expert to some extend to produce muga silk yarn for the benefit of mankind. As natural
surroundings, climate and humidity play a vital role in the development of sericulture industry
or in the production of good quality muga silk it is very much important to maintain ecological
balance in the Earth. There is urgent need of using proper technology for large production of
muga silk in Assam .Only the scientific research on muga production would able to bring
back the hay day again.

REFERENCES

Assam Muga hanged by-6 year thread –The telegraph-Guwahati-24th August, 2012.

Baruah, B. (1985). Study on cooking of muga cocoon with special reference to mixed cocoon and its
effect on fibre properties. Ph.D. Thesis, Assam Agricultural University.Jorhat-13.

Baruah, B.(2015). Processing of Muga silk(Antheraea assama ) its Modern Approach” Silk cultivation
in north east India with special reference to Assam. pp-56

Chetia, S. (2015). Silk cultivation in north east India with special reference to Assam. pp-45

Dutta, P. (2011). Sericulture –A unique cottage industry

Gogoi, L. (1984). Tai Sanskritir Ruprekha, Dibrugarh, 1994

Krishiworld  (2003) <http:// Krishiworld.com> internet material, access on 24th May

Phukon, R. (2012). Global Journal of Human Social Science ( DD ) Volume XII Issue IWX Version.p

What make Assam muga silk as expensive as gold.

Website :

http//ww.ridiff.com/business/slide.show.

EXOTIC MUGA SILK: PRIDE OF ASSAM

********


