

Scheduled Castes Literacy In Telangana –A Spatial Perspective

Dr. B. Srinagesh

Associate Professor, Department of Geography,
Osmania University, Hyderabad-500007, Telangana

ABSTRACT

“To ensure that, by the same date, children everywhere, boys and girls alike, will be able to complete a full course of primary schooling and that girls and boys will have equal access to all levels of education” 19th point, United Nations Millennium Declaration, 2000.

A person who is able to read and write with understanding in any language is recorded as literate. Literacy is the best possible barometer to judge the level of educational awakening in a state, leading to a minimum capacity for self-learning. Education is one of the important needs of life. Education is considered as a key indicator of human development and progress. Education is the most important pre-requisite for achieving the goals of personal, social, political, economic, and cultural development. In other words, education is the most effective instrument for meeting the challenges that dalits are facing. Education is the most important element for the development of human being. So, vast inequalities exist within the education system in India. Historical evidences in this regard indicate that Dalit community has been excluded from the whole process of education since centuries. In comparison to other developed countries our literacy percentage is not so satisfactory. Telangana is the newly formed state of India. It is the 12th largest state with a population of more than 300 millions. Dalits constitute about 17 percent of the total population in Telangana. The main objectives of the study area are as follows: To study the spatio-temporal analysis of literacy levels of Scheduled caste; To study the present educational status of scheduled caste; To study the differential levels of literacy with others Methodology: The Main data source for the study area is from secondary data, taken from various Govt. and Non govt. organizations like; Census of India, Directorate of Economics and Statistics, DISE, SSA etc

Key Words: *Spatial analysis, Scheduled Castes, Literacy, SSA, RMSA*

1. Introduction:

A person who is able to read and write with understanding in any language is recorded as literate. Literacy is the best possible barometer to judge the level of educational awakening in a state, leading to a minimum capacity for self-learning. Education is one of the important needs of life. Education is considered as a

key indicator of human development and progress. Education is the most important pre-requisite for achieving the goals of personal, social, political, economic, and cultural development. In other words, education is the most effective instrument for meeting the challenges that dalits are facing. Education is the most important element for the development of human being. So, vast inequalities exist within the education system in India. Historical evidences in this regard indicate that Dalit community has been excluded from the whole process of education since centuries. In comparison to other developed countries our literacy percentage is not so satisfactory. Giving importance to education the framers of our constitution included it in the Directive principles of state policy provisions for free and compulsory education up to the age of 14 years for all children and for promotion and special care of educational and economic interest of the weaker sections of the people, and in particular of the Scheduled Castes and Scheduled Tribe and their protection from social injustice and forms of exploitation. Scheduled caste consist nearly 17% (2011) of the total population of our country. The last two decades have spelt the decline of the Welfare State under the powerful impact of global economic forces and neo-liberal economic policies. The egalitarian ethic underlying planned change and development is being rapidly decimated. The ideology of the Indian State's New Economic Policy emphasizes the pre-eminence of markets and profits. In the context of an elite directed consensus on the inevitability of liberalisation and structural adjustment, the predominant problems and debates of education have undergone major shifts. Structural adjustment have provided the legitimacy and impetus for a number of educational reforms that pose a direct threat to the mission of universalising elementary education and equalising educational opportunity for SC/ST, especially those left behind. The state is withdrawing from social sectors of education and health and delegating its social commitments and responsibilities to private agencies and non-governmental organizations.

There is already enough indication that basic educational needs of the SC and ST are getting seriously undermined under the new dispensation adversely affecting life

chances of vast sections of those who have yet to make the shift to first generation learning. Literacy and educational attainment level are considered as significant factors influencing the socio-economic development of any society. The quality of human society can be judged through educational attainment level. Literacy and educational attainment are fundamental features of social uplift of a region. The traits of modern society such as urbanisation, industrialisation, and modernisation are closely associated with the level of literacy and education. The scheduled caste population is socially a backward class in Indian society. In the past they were downtrodden illiterate people of the Indian fabric. Even in the middle part of twentieth century the literacy rate among them was very low.

2. Review of Literature

Shah (1982) in his book "The Educational Problems of Scheduled castes and Scheduled Tribe School and college Students in India" tried to examine various programmes and problems for the educational development of the scheduled castes and scheduled tribes in the country. Rafique Alam (1998) in his study suggested that in view of diverse societal and ecological conditions, the problem of deprivation and enrichment in India has to be tackled in a different manner. Scheduled Castes should be trained to become more active and aspiring so that they themselves may be able to procure the enriching facilities for better quality of life.

Sankaran (1998) in his study analyzed the development of different groups/castes among the Scheduled Castes in Andhra Pradesh. He also analyzed the movements going on between mala and madiga communities in the State regarding categorization of the Scheduled Castes to breakdown the total reservation available for the Scheduled Castes as a whole into proportionate allotment to different groups among the Scheduled Castes particularly between malas and madigas. Madigas are in favour of categorization, while malas are against categorization of Scheduled Castes. Mala and madiga are the dominant communities within the Scheduled Castes in Andhra Pradesh. He stated that the madigas are somewhat more backward and are lagging behind compared to the malas in terms of the space occupied in the services and in higher education and in terms of other socio-economic indicators. However, both malas and madigas are bound together by their common suffering. Abdul Aziz, et. al., (2000) in their study made an attempt to address how much of social and educational mobility among the Scheduled Castes is due to state intervention and how much on account of their own effort. Sunderaj (2000) has contributed a lot on education, inter-caste relationship reservation, welfare schemes, socio-economic condition, political participation and social mobility of scheduled castes in his book, "Scheduled Castes of Rural India: Problem and Prospects".

Chatterjee (2000) in his study entitled "Educational Development of Scheduled Castes Looking Ahead" described the constitutional provisions for educational development for scheduled castes (S.Cs.) literacy, special facilities for educational advancement of the SCs, advancement of SCs in higher education, educational inequalities, and reservation for SCs in educational institutions and educational development and social integration. In his book he highlighted on enrolment ratio, disparities among SCs in the educational attainments, eradication of child labour and effect of education on marriage of SCs. Maurya (2001) found that in spite of various protective, promotive and developmental measures initiated by the government for the social and economic upliftment of scheduled castes, the target groups are not able to overcome the age old deprivation of caste system. The problem of illiteracy, poverty, unemployment, malnutrition, social oppression, and atrocities are still haunting the dalits in Indian society.

3. Aims and Objectives

The study of the pattern of literacy among various social groups of scheduled castes in the study area provides an insight into the socio-economic situations. An attempt has been made in this paper to analyse the variation and pattern of literacy among the scheduled caste population. The main objectives are as follows:

- (1) To study the spatio-temporal analysis of literacy levels of Scheduled caste
- (2) To study the present educational status of scheduled caste
- (3) To study the differential levels of literacy with others

4. Methodology: The Main data source is from secondary data, taken from various Govt. and Non govt. organizations like; Census of India, Directorate of Economics and Statistics, DISE, SSA etc.

5. Study Area: Telangana is the 29th state of India, formed on the 2nd of June 2014. The state has an area of 1,14,840 Sq Km and has a population of 3,52,86,757. The Telangana region was part of the Hyderabad state from Sept 17th 1948 to Nov 1st 1956, until it was merged with Andhra state to form the Andhra Pradesh state.

5.1 Literacy and Educational level

Literacy and level of education are two basic indicators of the level of development achieved by a group/society. The literacy results in awareness, besides contributing to the overall improvement of health, hygiene and other social conditions. A person is considered literate if she/he is able to read and write with understanding in any language.

One who can merely read but cannot write is not considered literate. However, to qualify as a literate it is

not necessary that a person should have received any formal education.

The State of Telangana with a literacy rate of 66.46% has 207.84 lakh literates, of which 117.49 lakh are males

and 90.35 lakhs females. In terms of proportions the literacy rate stands at 74.95% for males and 57.92% for females.

Table 1. District wise SC's Literacy Rate in Telangana

S. No	District	Total SC Population 2001	Total SC Population 2011	% of S C Literacy Rate 2001			% of S C Literacy Rate 2011			% Growth Variation (2001-2011)
				Males	Females	Total	Males	Females	Total	
1	2	3	4	5	6	7	8	9	10	11
1	Mahabubnagar	164878	708954	44.72	20.11	32.58	57.77	37.65	47.72	15.14
2	Ranga Reddy	230365	652042	62.63	40.83	51.89	72.81	56.56	64.72	12.83
3	Hyderabad	186923	247927	77.25	61.48	69.40	83.49	71.07	77.28	7.88
4	Medak	158383	537947	51.38	28.18	39.81	62.75	44.32	53.42	13.61
5	Nizamabad	121650	371074	53.15	28.68	40.57	63.09	43.52	52.88	12.31
6	Adilabad	187276	488596	59.89	35.24	47.60	68.31	48.80	58.46	10.86
7	Karimnagar	260645	709757	57.68	35.26	46.47	67.59	50.27	58.84	12.37
8	Warangal	239084	616102	62.26	38.97	50.80	70.77	52.89	61.79	10.99
9	Khammam	196535	462896	63.24	43.29	53.43	70.85	55.08	62.90	9.47
10	Nalgonda	248594	637385	63.60	37.38	50.68	71.10	50.49	60.75	10.07
Total		1994333	5432680	59.58	36.94	48.23	68.04	49.90	58.90	10.67

Source: Census of India, 2011

According to 2011 Census, percentage of SC literates, (who can read and write with understanding) aged 7 years and above is 58.90 per cent, which is lower than 66.46 per cent reported for the state population as a whole, which is also lower than 74.04 per cent recorded at the national level. The literacy data show that the SC population of the state has made a significant improvement during the decade 2001-2011. The literacy rate, table1 which was 48.2 per cent in 2001, has increased by 32.4 percent in 2011. The female literacy rate of 49.9 per cent among SC population is lower compared to the total females of the state (57.92 per cent) as well their male counterparts (68.04 per cent).

Out of total literates, 54.9 per cent are literates having attained educational level below the Primary level. The literates, who have attained education up to Primary and Middle levels, constitute 32 per cent and 10.6 per cent respectively. 17.8 per cent are having educational level up to Matric/Higher Secondary etc. levels, implying that every 6th SC literate is a Matriculate. The table 3 shows that the drop out is conspicuous after the primarily level and again after Metric/Secondary levels. This pattern is consistent among all the major SCs. Population in the age group 5-14 years are the potential students. 72.8 per cent of the SC children of Telangana in this age group have been attending various educational institutions.

Mahabubnagar district is a drought prone and highly outgoing migration population has the highest dropout rate in the state with 57.02 percent followed by Medak with 50.44 percent. The girl dropout is more in the secondary levels as compared with the primary levels. Karimnagar and Khammam have the lowest Girl dropout rate in the state of Telangana with 27.16 and 33.86 respectively.


Fig.1 SC's Gross Enrolment ratio among 2011

Fig.2 Literacy rate among SC's 2011


Fig.4 Growth Variation among SC's 2001-2011

Table 2. Gross Enrolment Ratio of Scheduled Caste in Classes I-X

S.No	District	Gross Enrolment Ratio 2011		
		Classes I-V	Classes I-VII	Classes I-X
1	Mahabubnagar	122.87	90.70	69.87
2	Ranga Reddy	152.92	142.95	112.43
3	Hyderabad	111.01	100.00	76.73
4	Medak	115.94	97.73	80.26
5	Nizamabad	109.39	95.13	81.43
6	Adilabad	125.59	98.30	75.62
7	Karimnagar	93.46	95.27	87.86
8	Warangal	105.54	98.40	84.97
9	Khammam	98.88	92.28	71.35
10	Nalgonda	102.43	90.16	78.84

Source: Commissioner and Directorate of School Education, Hyderabad-2011

5.2 SCHOOL EDUCATION

One of the primary goals for human development as identified by the UNDP Millennium Development Goals (MDG's) is 'Education for All' which is enshrined in Article 21A of the Constitution of India. Education is a fundamental right post the 93rd Constitutional Amendment in 2009. In order to achieve this goal, need exists for ensuring access to education, gender parity in school enrolment, overall enrolment and retention and the quality of education being imparted. To effectively implement this constitutional mandate, elementary education in India is brought under the 'SarvaSikshaAbhiyaan' (SSA) which seeks to universalize elementary education. Similarly, secondary education has been brought under the flagship programme 'RashtriyaMadhyamikSikshaAbhiyaan' (RMSA).

These two schemes along with the implementation of the Right to Education Act, via a distinct set of State rules, strengthen the provision of education in the State. Telangana State has achieved 99% access at elementary level and 91.5% at secondary level by setting up schools in accordance to the parameters mentioned above. Primary and secondary schools have started in areas which were not served earlier. The department provides schooling facility to school-aged population which stands at 61.78 lakh children. During 2014-15, there are 43208 schools of various managements functioning in the State. The State is close to achieving its objective of 'Universalization of Primary Education', significant efforts were made in strengthening physical infrastructure at primary level of education institutions that improved the teacher-pupil ratio with quality of teaching. The teacher pupil ratio for primary, upper primary and high school category as of 2014-15 for the State stands at 27, 23, and 24 respectively.

Table 3. Dropout Rates of Scheduled Caste in Classes I-X

S.No	District	Scheduled Caste Drop-out Rate 2011		
		Classes I-V	Classes I-VII	Classes I-X
1	Mahabubnagar	35.26	45.55	57.02
2	Ranga Reddy	21.59	24.91	32.75
3	Hyderabad	19.05	30.90	41.30
4	Medak	30.83	38.99	50.44
5	Nizamabad	14.26	22.90	36.07
6	Adilabad	27.21	36.01	43.86
7	Karimnagar	15.89	23.41	27.16
8	Warangal	27.64	39.17	47.04
9	Khammam	14.40	21.95	33.86
10	Nalgonda	30.19	36.51	45.17

Source: Commissioner and Directorate of School Education, Hyderabad- 2011

Mid-Day Meal Scheme

The Government of India is supporting the scheme for supply of mid-day meal to students of Classes I-VIII, and the State Government extended the scheme with their own funds for classes IX and X. The State Government is also providing Egg / Banana twice a week to improve the nutritional standards of the students. Mid-Day Meal is being served with superfine rice to all the students in the state. 30.44 lakh students were covered under the Mid-Day Meal scheme during 2014-15.

SarvaShikshaAbhiyan

SarvaShikshaAbhiyan (SSA) aims at providing useful and relevant Elementary Education for all children in the age group of 6 to 14. SSA intends to bridge social, regional and gender gaps, with the active participation of the community in the management of schools with a funding pattern of 65:35 for the year 2014-15.

Table 4. Dropout Rates of Scheduled Caste in Classes I-X

S.No	District	Scheduled Caste Drop-out Rate 2011		
		Classes I-V	Classes I-VII	Classes I-X
1	Mahabubnagar	35.26	45.55	57.02
2	Ranga Reddy	21.59	24.91	32.75
3	Hyderabad	19.05	30.90	41.30
4	Medak	30.83	38.99	50.44
5	Nizamabad	14.26	22.90	36.07
6	Adilabad	27.21	36.01	43.86
7	Karimnagar	15.89	23.41	27.16
8	Warangal	27.64	39.17	47.04
9	Khammam	14.40	21.95	33.86
10	Nalgonda	30.19	36.51	45.17

Source: Commissioner and Directorate of School Education, Hyderabad 2011


Fig.4 Map showing Gross Enrolment ratio among SC

Fig.5 Map showing Drop out ratio among SC

5.3 Literacy Rate – Scheduled Castes Vs. General

The data on decadal growth rate in literacy rate of the Scheduled Castes and general population from 1961 to 2011 is presented in Table 5. It is evident from the data that the Scheduled Castes literacy is 8.47 per cent in 1961 against the general literacy rate of 21.19 per cent. The SC literacy rate was increased to 10.65 in 1971, while the general literacy rate was 24.57. It is increased to 17.65 in 1981, whereas general literacy rate is 29.94. Thus, there is a little percentage increase in SC population literacy rate in 1981. In 1991, SC literacy rate is 31.59, whereas general literacy rate is 44.09.

Thus, there is a considerable increase in SC literacy rate from 17.65 per cent in 1981 to 31.59 per cent in 1991. There is further significant increase in the SC literacy rate during 2001-2011 decade. By 2011, SC literate rate stands at 58.90, while general literacy rate stands at 66.46. Therefore, it is inferred from the data that during the past four decades, the literacy rate of Scheduled Castes is steadily increased. Comparatively, it seems that there is a faster growth in literacy rate among SCs than general population.

Table 5 Literacy rate among Social groups

Sl. no	Social Group	1961			1971			1981			1991			2001			2011		
		Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1	SC	13.43	3.4	8.47	15.9	5.3	10.65	24.8	10.25	17.65	41.88	20.92	31.59	63.51	43.35	53.52	68.04	49.90	58.90
2	ST	7.26	1.48	4.41	8.47	2.12	5.34	12.02	3.46	7.82	25.52	8.68	17.16	47.66	26.11	37.04	59.49	39.44	49.51
3	General	30.19	12.03	21.19	33.18	15.75	24.57	24.59	20.39	29.94	55.13	32.72	44.09	70.32	50.43	60.47	74.95	57.92	66.46

Source: Census of India, 2011


Fig. 6 Chart showing Literacy rate among Social Groups

Results and Conclusion:

The analysis of literacy and educational levels of Scheduled Caste in Telangana shows that there is still lot of gap is there when compared with the other castes. With the initiatives of the state government the following could be achieved

- Around 38 new primary schools opened during 2014-15 in school-less habitations.
- About 22, 41,785 children were provided 2 sets of uniforms.
- About 99.4% schools are implementing the Mid-day meal scheme, thereby placing the State of Telangana at 2nd position in the national level.
- Teacher-Pupil Ratio (TPR) has improved and is as per norms at 1:29 at the Class I-V level, 1:24 at the Class I-VII/VIII level, 1: 39 at the class I- XII level.
- About 98.4% schools in the State have functioning School Management Committees.
- Around 52,947 out of school children were given special training for mainstreaming them into regular schools.

REFERNCES

1. Andhra Pradesh Human Development Report, "Marginalised Sections in Andhra Pradesh", Chapter X, 2007.
2. Census of India, "State of Literacy (Chapter 7), Provisional Population Totals", Series 1, India, Paper 1 of 2001, 2001.
3. Narayan Mishra (2001), 'Scheduled Castes Education – Issues and Prospects', Kalpaz Publications, Delhi
4. Census of India, "Provisional Population Total, Population by Residence- Persons", Series 1, India, Paper 1 of 2011, 2011.
5. B. N. Ghosh, "Fundamentals of Population Geography" Sterling Publisher Private Limited, New Delhi. Pp. 133, 1985.
6. L. T. Ruzicha and T. Kanitkar "Infant Mortality in an Urban Setting, The Case Of Grater Bombay", K. V. Vaidyanathan (ED.) Studies In
7. S. B. Sawant and A. S. Athawale "Population Geography", Mehta Publishing House, Pune, Pp.118-119, 1991.
8. www.censusindia.org.in
9. www.education.nic.in
10. www.des-telangana.in