
A

PROJECT WORK ON

6£NDER DJSPA/lffYJN INDIA: A CASE STUDY OF

KEN.DRAPARA DISTRICT

SUBMITTED TO THE

PATTAMUNDAI COLLEGE, PATTAMUNDAI

IN PARTIAL FULFILMENT OF THE DEGREE OF

BACHELOR IN ARTS

IN

ECONOMICS

By
+ 3 Final Year students

BATCH- 2017-20

Under the Guidance of

Mr. PRADYUMNA PRADHAN
&

Mr. SUBHASIS MISHRA
Lecturer in Economics,
Pattamundai College

Department of Economics
Pattamundai College
Pattam undai-754 215

ODISHA

REPORT

A project on "Gender Disparity m Literacy rate: A case study of

Kendrapara District", prepared by the students of Economics Department

during the month of February- 2020. Total 25 numbers of students participated

in the project work. They collected the data from various articles and Census-

2011. In this project work they used the Sopher's disparity index to measure

disparity in literacy rate in Kendrapara district. It is found from the study that

there exist gender disparities in rural, urban areas of Kendrapara district. Gender

disparity also exists among SCs & STs and other (General/OBC) in the district.

Highest gender disparity is observed in both Rajnagar and Mahakalapara block

(0.50) and lowest in Kendrapara block (0.40). Aali has a negative gender

disparity (-0.02). Highest gender disparity is observed in Aali, Pattamundai and

Marshaghai for SCs, STs and Others (General/OBC) respectively and In terms

of ST literacy Kendrapara block has negative gender disparity. The

departmental faculties guided the students to conduct this project and the project

is original.

Signature of the Guide

----· -· · · ---·--

CONTENT

CHAPTER-I

INTRODUCTION

HISTORY OF WOMEN EDUCATION IN INDIA

THEORETICAL BACKGROUND

BRIEF HISTORY OF THE DISTRICT

STATEMENT OF THE PROBLEM

OBJECTIVE OF THE STUDY

METHODOLOGY

CHAPTER-2

REVIEW OF LITERATURE

CHAPTER-3

ANALYSIS AND EXPLANA TJON

CHAPTER-4

CONCLUSION

REFERENCES

!

I -----------·---·--------·---·-----------------------------------1

I • • - - - - - • - • • • • • • • • • • - • • • - • • • · - • • • · • • • • · - •• · • • • - • • • • • • • · • • • • · • • I

i i

i 1 i ! ;,~· !
i 'ik i

i cHAgTER-1 i
i i
! INTRODUCTION !

i
!

I
\

\

1

\
!
\

j

\

'

1:.

1 I !
1-- --- --- ---

ton is a process of cognitive cartography mapping experiences for finding various

reliable rou es from non-optimal states of optimal states of mind. Rabindranath Tagore analyses

education as 'a right which enables individuals and communities to act on reflection' Women

education has remained a matter of prime concern in the present days and a special emphasis

should be given from the all round development of female folk . It has been observed that

education brings to reduction in inequality and improving the status of female within the family

(Suguna,2011). In the post-independence period; various institutional efforts have been taken to

and remove disparity in education. The University Education Commission (1948-49) had made

various recommendations regarding women education. National Committee on Women

education was set up in 1958 chaired by Smt. Durgabai Deshmukh. The resolution On the

National Policy of Education (1968) has also emphasized on Women education. Article 15 of

India Constitution prohibits any discrimination based on sex including education. Recently the

India government has launched Saakshar Bharat Mission for femaleLiteracy. It aims to bring

down female illiteracy by half of its present level. The National policy on Education (NPE) has

sketched views to remove inequalities and disparities.

In many party of India, Women's education levels remain persistently low in spite of long-term

effort to increase participation. Secondly, it is well knows that the returns from women's

education are exceptionally high. Women's education is instrumental in reducing fertility and

infant and child mortality rates; in improving the nutritional status of children and health care

practices; and in improving children's school enrolment and performance. All of these have

significant spillover benefits, as well. The lower fertility and infant mortality rates, and better

health care practices reduce suffering, ·i~prove maternal health, and increase female labor force ~ •µ.}.!.
participation rates. Thirdly, women's (11,?fs) capabilities need to be increased for their own sake.

! .~ '~!{/~:

'•I

~! r
1. i
t>:1·:
\~~­
,;-~-~ i i.f 1

•i !
! !
' '

! History of Women Education in India \ : :

\ I
! ! : :
! Women's Education in Ancient India ! !

I

\
i
l
i

\

I

I

I
I
!
i
l
l
j

! :
\
!
!

!
\
i
I :
!
!

·--'

Women had not good access to education in ancient India because of various social

norms. During the Vedic period, however· women was better placed but the right to access to

education had lost gradually over passage of time. However, some of the eminent women like

Gargi, Maitrei, Apala, Lopamudra, etc. had proved that women education prevailed during the

early Vedic period. The Indian scriptures like Rig Veda and Upanishads also mentioned about

many sages and seers of women. In the early Vedic era, they enjoyed equivalent position and

rights, however after 500B.C; the position was started to decline. The Islamic invasion has also

restricted freedom of the women.

Women's Education in Medieval Colonial Indian

After the introduction of Purdah system Women education in medieval India was

weakened and declined. Various customs and conventions of diverse religions have further

deteriorated and depreciated the condition of women. Luckily, an array of socio religious

movements has aided to the development of the women literacy. India Women education has

revived with the invasion of the British and with the advent of Bhakti movement in the early

centuries of the Christian era, the ordered form of Women education was incorporated. Essential.

Essential expansion was seen. various movements were launched aiming to literate women .

Women's Education in Modern India

After post independent, Government of India was more aware of women education .

Which can be easily verified by the seemingly rise in literacy rate. Women education has become

a compulsory concern resulting in the soar of female literacy rate. The86th constitutional

amendment has made elementary education is a fundamental of children between 6-14 years.

The Right to free and Compulsory Education was incorporated in the constitution of India which

guarantees free primary school education for both boys and girls up to age 14. The Saakhar

Bharat Mission launched by the Government of India for Female Literacy also aims at to reduce

2

...
,.,..;

j~.

,---~;:.:· ,~,~ ---, : . .. :

\ i
: :

\ \
: :

\ female illiteracy and to spread education and awareness even in the most remote and rural parts \
l !
: of the nation : i i
l !
l !

\ i
l l \ THEORETICAL BACKGROUND \

i i
l l
\ WHO-Genderrefers to the socially constructed characteristics of women and men - such \
: :
\ as norms, roles and relationships of and between groups of women and men.It varies from \
: :
! society to society and can be changed. While most people are born either male or female, they i
\ \ \ are taught appropriate norms and behaviors - including how they should interact with others of !

1
the same or opposite sex within households, communities and work places. l

: :
i i
i l

\ OXFORD -Either of the two sexes (male and female), especially when considered with i':

reference to social and cultural differences rather than biological ones. The term is also used

more broadly to denote a range of identities that do not correspond to established ideas of male I
and female. \ l

I
I
\,

·::,::

\ \ drafted a definition of literacy as the "ability to identify, understand, interpret, crate, 1

\:

1111

': communicate, compute and use printed and written materials associated with varying contexts. \ .. ,

Literacyinvolves a continuum of learning in enabling individuals to achieve their goals, to

develop their knowledge and potential, and to participate fully in their community and wider

\

\

\

\

\
l
\ \ ·--- ---

Gender disparity means not having equality in terms of gender, either in language use, equal

Definition of literacy

participation in educational program or in the form of tax book or curriculum etc.

The United Nations Educational Scientific and cultural organization (UNESCO) have

3

society".

·,L

~it C t
~ ll;,;~:

\-------------------------------------- ---}}(',:__ - - - .·11 '. i
: :

i ! : :
! i
\ The National Literacy Mission defines as acquiring the skills of reading, Writing and arithmetic \
i i
\ and the ability to apply them to one's day-to-day life. The achievement of functional literacy \
! i
l implies (i) self- reliance in 3 R's (ii) awareness of the causes of deprivation and the ability to i

I move towards amelioration of their condition by participating in the process of development, (iii) I
i i \ acquiring skills to improve economic status and general wellbeing, and (iv) imbibing values such \

i as national integration, conservation of environment, women's equality observance of small l
i i
i i
i family norms. i i i l • Literacy rate: the total percentage of the population of an area at a particular time aged I
i seven years or above who can read and write with understanding. Here the denominator !
\ is the population aged seven years or more. \
i i ! • Crude literacy the: the total percentage of the people of an area at a particular time who !
! ! \ can read and write with understanding, taking the total population of the area (including \

\ below seven years of age) as the denominator. Crude literacy rate=number of literate \

\ person divided by total population multiplied by 100 Effective literacy rate (or literacy I
: :
i rate)= number of literate person aged 7 or above divided by population aged 7 and above i
! i
\ multiplied by 100. i

I Gender Inequality:- I i i

: :
i i ! 'Gender' is social-cultural term referring socially defended roles and behaviors assigned i

! to 'males' and 'females' in a given society; whereas, the term 'sex' is a biological and :·::::,·:

physiological phenomenon which defines man and woman. in its social , historical and cultural

aspects , gender is a function of power relationship between man and woman where men are ::'.,::

considered superior to power relationship between men and women men are considered superior

to woman . Therefore, gender may be understood as a man-made concept, with 'sex' is national ! :
!
i
i

I
\

or biological characteristics of human beings.

i
\ Gender inequality, in simple words, many be defend as discrimination against women based their

sex. Women are traditionally considered by the society as weaker women sex. She has been

accorded a subordinate position to men. This peculiar type of discrimination against women is

prevalent everywhere in the world and more so in Indian society.
I •,
II

I t •
, i? --

· .· ,,

Brief History of the District
Carved out of the erstwhile Cuttack district,Kendrapara district was formed on

01.04.1993 vide notification No.DRC-44/93-14218 dated 27.03.1993 of Govt.of Odisha. The

district was formerly a sub-division of the undivided Cuttack district.Kendrapara district holds

many historical events in its lap. The district is a land rich with cultural heritage. It reveals from !

I
!

\

\

\
l

I
I
\
I
!
I

l

\

\
!

\
I

I
I
\

\

\
j
I

\
!
!
!

t \

. .. J,:. s I
·--'

'

.--- ' .

'

I
the history that kendrapara has got many names from its origin. lt is known as

'Tulasikhetra" ,Guptakhetra' ,Bramhakhetra' and 'Kendrapali' in the pages of the mythological

texts and puranas.

Epics unveil the fact that,the district owes its name from the death of one mythical demon

'Kandarasura' who was killed by lord Baladev,the elder brother of lord Jagannath in this place.

Then he married his daughter Tulasi and settled here,since then the place is known as

Kendrapara as well as Tulasikhetra.The presiding deity, lordBaladevjew is being worshipped in a

picturesque temple at kendrapara.History says that, once upon a time kendrapara was the trade

hub of the ancient Kalinga.Kendrapara is the first municipality of Odisha during British raj.

Kendrapara is surrounded by Bhadrak district at north Jagatsinghpur district at south, Cuttack

district at west and Bay of Bengal at its East. Kendrapara district as a moderateclimate. The

maximum mean temperature of the region can go up to 37° Celsius in summer where as in winter

it can drop to 13°celsius.The average normal rainfall measured in the district is about

151 OMM.Besides,the temple of lord Baladevjew there are many other historical places and
. ' (..

monuments like Kanika palace at Rajkanika ,Jagannath temple at Pentha etc.in the district.
L1 .. i.5,.,

Administrative set up

Location and size

The Kendrapara district is surrounded by the Bay of Bengal in the east, Cuttack district in

the west, Jagatsinghpur district in the south and Jajpur and Bhadrak districts in the north. The

geographical area of the district is 2644sq.kms.The distance of the state headquarter from the

district headquarter is 93km.

,--1

\k~Ji.;:,
Adtnitiistrative set up

,,J:._:. : ·::;,

The collector and district magist}a_te .i~ the administrative head the district. For the smooth
.. { ,. '..' .

running of administration, he is assisted bf ~dditional district magistrate, sub-collector, Block

development officers,Tahasildars,deputycolle~tors, and the other officers. The district kendrapara

is constituted of one sub-division with the same name. A sub-collector is in charge of the sub­

division.For the convenience of revenue administration,the district is divided into 9 tahasils

namely Kanika, Aul,Rajnagar,kendrapara,Marasaghai,Mahakalpada,Derabis and Garadpur,with

one tahasildar in charge of each tahasil.For development of rural areas consisting of 1547

villages in 230 Gram panchayats,the district is divided into 9 community development blocks

with one block development officer in charge of each block. The community development block

wise number of panchayats and villages is given below

Table No-1.1

District profile

SI. No. Block No Gram No of Villages

punchayat

I Rajkanika 29 168

2 Rajnagar 18 309

3 Aali 32 132

4 Pattamundai 30 148

5 Kendrapara 27 139

6 Derabis 26 189

7 Gardapur 18 138

8 Marshaghai 23 109

9 Mahakalapara 27 223

Total 230 1547

'ww,_..:.'.. , ,, !!-

.\.,, _·1 - j ~ ::

., ,,

j -- - --- --\

i i
I I
! ! : :
i \

Table No.-1.2 i:

11 Demography of Kendra para District
'"\~

·\'

l
!
i
i

I
l
l

!
I

i

\

l
\
:

\
!
i
l
I

'.1~ '.) :, !
.J/ J I

. -~ .:.!!? !
• • (\ y :

-~-' ,;,., i

i ,l'. t·' l
) L ~:. ;/ ' !

2 _ ~!J.'_[,r

Desqription 2011 2001
'\:('· .

Popu,ation 1,440,361 1,302,005
,,_., :•:

Male 717,814 646,438

Female 722,547 655,567

Population growth rate 10.63% 13.27%

Area sq Km 2,644 2,644

Density/km 545 492

Proportion to Odisha 3.43% 3.54%

population

Sex ratio 1007 1014

Child sex ratio(0-6) 926 940

Average literacy 85.15 76.81

Male literacy 91.45 87.11

Female literacy 78.96 66.76

Total child population (0-6) 161,159 174,956

age

Male population (0-6 age) 83,654 90,173

Female population (0-6 age) 77,505 84,783

Literates 1,089,265 865,643

Male literates 579,970 484,580

Female literates 509,295 381,063
l

Child proportion(0-6)age 11.19% 13.44%
.: :.tf

Boys proporti~il(0-6)age 11.65% 13.95%
,£ ,r:~:t·

Girls proporti'~n(0-6) age 10.73% 12.93%
1\ :' 1:: ·.

,,
l

' t
'' [7

' ·~. ' ::. J.,, '

. '· ••-· - . . : ~;

:

!
l

STATEMENT OF THE PROBLEM

Education i~}'t.he prime concern of economic development. Our constitution provides Right to

Education a'~ fundamental right under article 21 A. Women as a part of th is society face
• - ' i•

discrimination in education even they occup!' half of our population. Though India is a

Developing country having a high growth rate' p,ut the position of India in Human Development

Index is very poor. As education (literacy Rate) is a component of human development index, it

is necessary to improve educational standard by eradicating disparity in education.

Kendrapara district is the third highest "literate (83.93%) district of Odisha and its sex

ratio is quite good i.e. 1000. It is my curiosity to know whether gender disparity prevails in

Kendrapara district or not.

OBJECTIVE OF THE STUDY

To find out gender disparity in literacy rate of Kendrapara district.

RESEARCH QUESTION

Dose there exist any gender disparity in literacy rate in Kendrapara district?

METHODOLOGY

The sopher's disparity index is used to measure disparity in literacy rate in Kendrapara district.

The formula of the index is as follows

D = Log(X2/Xl) + Log [(Q-XI)/ (Q-X2)]

X 1- Female literacy, X2- male I iteracy.

Where, X2 > or= XI (that X2 should have higher value than XI) and Q = I 00.

XI and X2 represent the respective percentage of value of variables of group I and 2. It can only

\

l
1
:
!
\ : 1 _

be used when the values of variables are in terms of percentage. In case of perfect equality i.e. no

disparity, the value of D will be 0.9

8

--'--··· --------------------------.--, . ' '

L~YOUT OF THE STUDY I !
I
!

\

l

I

I
I
:

l
I

This project work consists of four chapters. In the first chapter, the problem of the study is

introduced along with the major objective and methodology. The second chapter presents

Review of relevant literatures on gender disparity in literacy. The third chapter analyses the

gender disparity in literacy rate in Kendrapara district. In the last chapter findings of the study is

presented with limitation.

\
j

l

I

I
9

---------------------- -- ---------------- I
'---

.---;--------------;-------·--,

I :t i
i · · I

! !
1

,.ch·apter-2 1

I Review of literature '

;;:::::,: • Afza1(2013),using primary data from MICS 2007-2008,assessed the gender disparity at
middle and high school levels in Punjab province Pakistan.Though various specials measures

have been implemented to alleviate gender disparity in social and cultural contexts,gender

equality remains.However,the disparity is due to differential treatment of parents with boys

and girls under normal routine and social aspiration reflected the preference for males over

females,specifically in rural areas.In urban" areas ,the importance of education proved

dominating factor for eliminating distinction between male and female enrolment.They

observed that the disparity level is so strong in rural areas and on overall basis and thus there
-· · . {_

existed gender disparity in Punjab province of.Pakistan.

• Bhat,khurshid,andHussai(year 2011)got that at all the levels of education the gender disparity

in number of institutions,enrolment,teachers and teachers student ratio has improved

gradually. The efforts made by th_e govt.through Jegislative,constitutional and legal measures

have not totally succeeded in fulfi lling the cherished expectations and aspirations of women

in the state because there is shortages of teachers,infrastructural gaps and several habitations

continue to Jack schools altogether.

• Chakraborty,june ,(2013),has investigated gender disparity in education sector in india.By

using sopher's disparity index o~ male female literacy state-wise, age-wise in terms of levels

of education,social groups and residence has found that lower educational levels of women

do adversely affect the health and living conditions of children.Further,educated women can

also help in the lessening of child death rate and expansion of population. There is a

correlation between women education and their economic growth.

• Ghose(2011) by taking the NSS 62 round data observed that social norms in india,income

inequality and low income,together,are responsible for gender bias against female. Gender

bias education against female is wellestablished in India. He reveals that gender bias against

female in higher in rural areas compared to the urban areas. Parents spend lesser amount for

education on their female child. Both dropout and non enrolment are higher for female due to
. ~f

parental non interest in study. .J,

,., ,,

I -
i : ---

--- ------------- ----- -- -- _ ft,:L - --- - - -- '
~ i V

...
•, -~·

• Husain ,(2010) by using sopher (1980), and modified by kundu and rao (1986).A legit model

is used for econometric analysis : He shown that research on demographic indicators have

shown that gender disparities are more accentuated in Northern states of India, like Rajastan ,

Uttar Pradesh , Bihar and Madhya Pradesh . Surprisingly , this finding is not replicated in
!
i
I
I
\

\

!
\

\

I
I
!
i

i
\

I :
i
!
!

!
I
!
\
\

I
i

\ ct,t
111 ·~11,1-

:' : . t :
I" I}'' I

L ---·----------------·------·-----·---------·········---·-···----···-----------·-·------·--······-----:~~---~--'. --· · ---· --· __!

;
- - ,:...-1.

urban India - where gender disparities are found to be relatively more marked in Easter India

• Sengupta and Guha , (2002) , by using multivariate regression analyses has found that the

schooling level of both parents had a strong, positive influence, mother's education emerged

as a particularly significant enabling factor . Policy should , therefore, be directed at raising

not only the level of adult literacy (particularly female literacy) , but also at raising

enrolment and retention levels among girls, for this would be instrumental in raising the

school participation levels of future generations of children .

•
. ' i .

Dandpat and sengupta (2012) observed enrolment of women in higher education in India is

still lagged behind of their male counterparts. They also found that there is demand side of

the problem lies in women's own inability and lack of will self conftdence,self awareness

and assertiveness. They suggested that gender inequality exists because of discrimination in

the family and societal institutions and social cultural and religious norms that perpetuate

stereotypes practices and beliefs that are deter mental to women.

• Amartya sen (1999) argues for understanding development as freedom. He suggests that

GDP in itself is not the ultimate goal but rather the freedoms associated with it: freedom to

exchange goods and labor,freedom to make choices and influence one's life,freedom to live
•' .

•

longer , freedom to choose. to get education. We can easily understand that slavery,
... ·r· :. .

restrictions on owning property, saving or borrowing, or making labor contracts would
l~"'!r, ~·/11

· ·Ii
qualify as' disincentives to' growth, while freedom to exercise these activities would be

:t("~i, · · -:-f:i I

associated''with economic growth ..
~ l ~ . ~~ : ,.

Gal or and ~Weil (1996)point out, that men have lost some of the rewards for their comparative

advantage in physical strength A? the societies, hr;ve grown to be more capital and knowledge

based since the l 91hcentury .They explain the increase in women's relative wages by
' l •

developing a model where women and men have equal quantities of brains, but men have
: . I .

more brawn. In a more developed economy the rewards of brains, relative to brawn are
:/:,, '.S.• r ~:~;'·" :I. .

it_•j 1~' t:
··!'H .0·1

1 !Jt(";

higher.

, __ -

I --- --- --- ' I

! !
I I
! ,I !
1 . - , t l

I \tt~J'. . '·: ~;tjt · i
• Rao ani~t-l_elleher (2003) assert; that development organization cannot aachievegender

,,;;·Z.·

equality unless they negotiate withi\he very institutions and social groups that sustain gender

disparities and bring change .InstMtions are the rules that define social and economic
:L\

behavior; they frame the decision{ regarding individual's lives ;women's conditions are

deeply subject to those rules. Organizations play an important role in changing institutions.

Whenever organizations raise an issue about institutions, they can either chose to change or

support it. There are still reluctances about women holding certain positions in the decision­

making instances;organizations too are subject to those bias,in a less apparent way though.So

in order for organizations to change institutions that hinder gender equality, there must be

some change within organizations.Women in organizations must be empowered and involved

in the decisions making process.

• Sow(2003) states that in this era of globalization.modernity and human rights debates,there

are constant conflicts between being a M~slim woman and being modern.Being Muslim or

Christian does not prevent people from practicing traditional beliefs. Women used to play an

important role in those practices as priestesses and healers. With the rapid rise of Muslim

groups/brotherhoods and more radical Islamic ideologies, where men are always put of front,

womenstarted to lose their prestige as traditional leaders. The conditions of women in

Senegal are not so crushed by Islam because there are policies that protect the rights of

women and used to forbid polygamy.Polygamy has become legal because the government

could not prevent the majority of the population to not fulfill their religious beliefs(Muslim

men are allowed to marry up to four wives).Christian women in Senegal are still protected by

the legislation in terms of marriage,child custody and other related family issues, butMuslim
)'

women even those who are educated are· subject to the Quranic law(sow,2003).When the
. . \ ...

quranic law falls into the narrow views" of fundamental groups,and when religious and

traditional biiiefs create a 'critical erit~on~·~nt for women's development it becomes
• . ' ::, 1,

detrimental (~ women and difficult fo~
1

6rg~nizations to implement gender related programs
I • '\

I :.1 .."

(sow,2003).

!
!

\
l
!
!

!:::.:

,;,\{1~
--~ ·. ':" .,...

·:i l c ~~ .. ',: · 't.!.~ L ...
: • ,, 1- .l ,,, t ,, , ~l-,1 I
: '"l _ '--'. ~-------- -~--

~-··_~. rf\3. -~· \ ,. ~ ~;:-! -:
' ~,:

·~ :.tr!::
!,

'" ,· ..i~1t1"' .
II

k

,--, l
i

\

l
l
!
!

I

I

I
!

\
i
i

I
I

I
I
!

!
!
1

I :
!
j

l
l

\
i
:

i
:
I
l
i
i

i
!
:
i :

' I ! h~ !
• ; ~f lfl !

--- -- -- - .. .• I 1 'iJ/,
•J I

ff•
r: I

Chapter-3

GENDER DISPARITY IN LITERACY: A STUDY OF KENDRAPARA DISTRICT
.1,

., .!

Ta ble-1.3 !1

BLOCK WISE GENDER DISPARITY

Name Literate Male Female D

literate literate

Rajkanika 86.13 ~1.9~ 80.85 0.43

Rajnagar 84.61 91.69 77.46 0.5

Pattamundai 85.1 91.65 78.98 0.46

Kendra para 84.76 90.53 78.99 0.40

Derabish 86.60 92.43 80.59 0.46

Gardapur 86.24 92.13 80.26 0.45

Marshaghai 86.38 92.68 79.87 0.50

Mahakalapara 81.43 88.81 73.87 0.44
-

Aali 85.5 79.03 79.84 -0.02

Source- Census 2011

D= Gender disparity
i!

'

The above table shows block wise gender disparity in kendrapara district. In this table block wise

literacy rate, male literacy rate and female literacy is taken into Consideration. This table shows

Gardapur has the highest literacy rate. Marshaghai has the second highest male literacy where as

1

. I

13

1----------------------------- -------- - -- l

Rajkanika has the female literacy. Gender disparity is highest in Marshaghai and Rajnagar Block

that is 0.5 and there is a negative gender disparity in Aali Bloc that is -0.02.

l
!

!

I
\
i

I

I

'

'

'
'

l
!
!

I

I
!

\

I
l

!
l
l
t--,---:

Table 1.4

BLOCK WISE GENDER DISPARITY (SC)

Name SC literacy SC Male SC Female D

rate Jit~racy rate literacy rate
--·

Rajkanika 75.18 84.65 66.20 0.45

Rajnagar 74.60 84.21 65.05 0.45

Pattamundai 72.37 82.61 62.48 0.45

Kendra para 73.07 82.00 64.00 0.41

Derabish 75.79 84.86 66.74 0.44

Gardapur 78.1 85.62 70.41 0.39

Marshaghai 79.17 87.00 70.84 0.44

Mahakalapara 75.15 83.73 66.50 0.41

Aali 74.63 , 85.06 65.00 0.48

Source- census 2011

(SC- schedule caste, D- Gender disparity)

The above table draws a picture of block wise gender disparity among SC in

KendraparaDistrict. In this table SC literacy rate, SC male literacy rate, SC female literacy rate is
. I

taken into consideration. The table shows Marshaghai has the highest SC literacy rate where as

SC male qieracy and female literacy is highe;{ in Gardapur and MarshaghaiRespctively. From
!,~, ' . ;l.1 '
''"·J·"' ' l •. ' the above table it is clear that gender disparityis highest in Aali Block and lowest in Gardapur
H \; <1<·: I). '1 n.r.

block.

14

I ·. , f' I'

't ' +,___'...i.._, --· --1

;f ·y,
!---·--

1
Table 1.5

BLOCK WISE GENDER DISPARITY (ST)

..

Name ST Literacy Male ST Female ST D

rate literacy rate Literacy rate

Rajkanika 45_00 5_2-63 38_09 0_25

Rajnagar 64_50 73.68 55.43 0.35

Pattamundai 84.72 92.1 76.47 0.55

Kendra para 68.51 64.22 71.12 -0.13

Derabish 62.81 68.9 56.71 0.22

Gardapur 54.00 "58.18 48.88 0.16

Marshaghai 65.96 74.90 56.04 0.36

Mahakalapara 56.66 "68.1 44.50 0.42

Aali 87.24 '91:74 82.25 0.37

Source- census 20 I I

(ST- Schedule Tribe, D- Gender Disparity)

The above table shows a picture of block wise gender disparity among schedule tribe in

Kendrapara District. In this table ST literacy rate, ST male literacy rate, ST female literacy rate is

taken into consideration. This table shows Aali has the highest ST literacy rate. Male ST Literacy

rate is highest in Pattamundai and female ST literacy rate is highest in Kendrapara. If we look

into the pic.tyre of gender disparity among STs in the district we can know that gender disparity

is highest i*f patamundai and Kendrapara block has a negative gender disparity due to more
''·•,t ~- -

female I itera<>y_than the male. ~ •
. (, .

:; r . t 1· "1

,',

'
!
\

:
:
! l ~ __ ; ---:

. 15.
I • ',": .. -_-

• JI •

Table 1.6

BLOCK WISE GENDER DISPARITY (GEN & OBC)

Name Literacy rate Male literacy Female D

rate Literacy rate

Rajkanika 89.30 94.18 85.00 0.45
·-· ~ - ·l

Rajnagar 86.35 93.02 79.60 0.53

Pattamundai 89.95 95.16 85.10 0.53

Kendra para 8863 93.43 83.90 0.43

Derabish 90.32 95.07 85.30 0.52

Gardapur 88.50 93.95 83.00 0.50

Marshaghai 88.08 94.06 82.00 0.54

Mahakalapara 83.27 90.32 76.00 0.46

Aali 89.12 94.57 84.60 0.5

Source- Census-2011

(GEN- General and OBC- Other Backward Caste, D- gender disparity)

The above table shows block wise gender disparity among GEN/OBC in Kendrapara

District. In this table block wise literacy rate, male literacy and female literacy is taken into

consideration. In this table we can see that the literacy rate is highest in Derabis Block where as

male and female literacy is highest in Pattamundai and Derabis block respectively. If we look

into gender disparity, we can know that Marshaghai block has the highest gender disparity where

as Kendrapara block has lowest gender disparity among General and OBC in the district.

18
,1.,

·--

\' . i
) .

I------••••••••••••••••••••••·-••••••••••••·•·•••••••••••·--••--•-•••••••• ~1- ;· ••••••••••••-•••••••·•·•••••••••·-•••••••••·•••••••••••·-•••••••••••••••••••••·•••••••••·--••••••·--••••••••·--••••I

,'•

·,::,·

,)1

i
!
!
j
!

Table-1.7 i
._. l,

GENDER DISPARITY IN ODISHA

Total literacy Male literacy Female literacy Gender disparity
.,

rate rate rate (D)

72.87 81.59 64.01 0.4

Total literacy Male literacy Female literacy Gender disparity

rate of SC
.. ..
rate of SC rate of SC (D) of SC

69.02 79.21 58.76 0.43

Total literacy Male literacy Female literacy Gender disparity

rate of ST rate of ST rate of ST (D)
..

Of ST

52.24 63.7 41.2 0.4

Source- census 2011
I
i

This table shows the picture of gend~r disparity in odisha. Over all gender disparity is 0.4 in

Odisha where as gender disparity amm\lg SCs and STs are 0.43 and 0.4 respectively.
jl I
_!.I
l!I

. 'i
11

. '..:!L~ Table 1.8

GENDER DISPARITY JN'.KENDRAPARA DISTRICT
1, '
' ·I

Name Tota I/Ru ral/U rban Literacy Male Female D
·i'I

{:~I
Rate literacy Literacy

Rate rate
'i<,

Kendrapara _ _. Total I I f! 85.15 91.45 78.95 0.45
.. :~. ; f

~- Rural ,;,.I .. '. .. --, '
84.95 91.37 78.86 0.46

1., .. .<,-t•- .. '

.:: .

17
I

, ' ·~ -- . !
'-- .. ------.------· --'

"-1- '
i

· Urban .,; , d. , J '.,[~~-27 92.64 83.73 0.38

,' . :H ;}\r)q';otal Male Female D (SC)
1

·- ·.;~!}~-- ;.~! ~: F·:
_-(-; ~ · literacy

" rate(SC)

Kendrapara Total 75.16

Literacy literacy

rate(SC) rate (SC)

84.34 65.98

84.20 65.88

86.87 67.86

Male Female

Literacy literacy

rate(ST) rate (ST)

70.70 54.01

71.62 54.66

58.48 44.74

Rural 75.03

Urban 77.49

Total

literacy

rate(ST)

Kendrapara Total 62.39

Rural 63.15

Urban 51.87 0.24

Source-Census 201 1

0.44

0.44

0.49

D (ST)

0.31

0.32

This table shows complete picture of gender disparity in Kendrapara district. In this table

Gender disparity is shown in rural, urban and overall district as well as gender disparity among

SCs, STs and total. If we compare gender disparity in rural, urban and total in Kendrapara

district then we can see that gender disparity, is, highest in rural area that is 0.46 while gender

disparity is very low in urban area that is 0.38. if we see gender disparity among SC, we can see

that gender disparity is more among urban SCs that is 0.49. Gender disparity is more among rural

STs that is 0.32

';',: ; ... ,: ;.''

-'---------c..---...;;,.! ;,-'-';:-· ~--~-
100 -,-------------#-~-----'-------

:·!'. ' ,!
~ :-~ l

90

80

70

60

50

40

30

20

10

0

- • Literacy Rate

- • M Literacy Rate

• F Literacy Rate

Source-Census 2011

The above diagram shows block wise gender disparity in Kendrapara District. In this diagram

block wise literacy rate, male literacy rate and female literacy rate is taken into consideration.

rate. Marshaghai has the highest This table diagram shows Gardapur has the highest literacy
l I

male litera~y where as Rajkanika has highest
1
f~~ale \iteracy.

~· ~~
, _i' ,l:~f;~ . ,, . ·,

;:, ~I

•

".

I (
1;1lf

11'{ ~itli! \ 1~
l:. !r~ ..

\ ~~;.;.:;,
! ---_'.~~: ii:· __ :__:: _

~ I
• t

H - :ff

"

,--

Graph-2.:0 ;
{ t

:~1 ~: 1 f;;

COMP ARIS ON OF DISPARITY;

0.5

0.45 -4----

0.4

0.35

0.3

0.25 -

0.2

0.15

0.1

0.05

0

-~:: ~
;· j •

. ;

t-:).::
·----"----'--'-"----··---

• Seriesl

• Series2

Total D SC D STD

Source -Census 20 I I

Series 1-0DlSHA

Series2- KENDRAPARA

D- Gender Disparity

The above diagram shows that overall gender disparity is higher in Kendrapaara than Odisha. In
I

case of gender disp rity among Schedule Caste, Kendrapara has more gender disparity than

Odisha where as g~der disparity among Schedule t{be is more in Odisha than Kendrapara.
i,,'! . ,ti f . I' ~ • 1'

·;1'1
' '

20

... I'.'.
1

. a
' --'·'-:f ·· · . . -· _..,:. ·-

Jt l i~ ... '

!- - ii ' '· ' ., . i
' '

I I
i !
: I

CONCLUDING OBSERVATIONS

;;;a, There exist gender disparities in rural; urban areas of Kendrapara district.

};a> Gender disparity also exists among its.& STs and other (General/OBC) in the district.
: .. :. ·,:~? .:·. '

};a> Highest gender disparity-is observed in both Rajnagar and Mahakalapara block (0.50) and
~ ~i~. ::.;; .

lowest in kei\'drapara block (0.40). ::'::

};a> Aali has a ~ggative gend~r disparity (-0.02).

};a> Highest gender disparity is observed in Aali, Pattamundai and Marshaghai for SCs, STs

and Others (General/OBC) respectively. ·

};a> In terms of ST literacy Kendrapara block has negative gender disparity.

};a> Overal ST disparity is more in rural area where as SC disparity is more in urnan area.

};a> In case of Odisha gender disparity is highest among SCs followed by STs and overall

population.

21

: 1--- ------ ----- --

. -- ·-----·-
· ., J

--~-------------------------------~~------:~-~~------------ ... ---·-· :::
(

.,.., .. :

i
!
!
i
i

I ~;
' '

REFERENCES

• FA Bhat, F Khurshid, N Hussain (201 l)Gender Disparity and Policies of Inclusion: A Case

Study of Women's Education in Jammu and Kashmir Researchers World 2 (3), 135

• Galor, 0. and vieil, D.N. 1996. The gender g~p,' fertility, and growth. American Economic Review

86 374-81?. · L
I ;)! .. : ~ f·

• Governme~iofindia, 2011 Census Data, DDW-2100C-201 l assessed from Internet.
1 1 i I I 1 I .

• Government of Odisha, Finance Department Reports for various years.
• . ll '

I I '

• Government _9f_ Qrissa, Wh.J!~ .. Paper o_nQri?sa State Finances, March 29th, 2004,

• Hans Asha& Dr. Amrita Patel, "Women of Odisha: Status and Challenges", Odisha Review;

FebruaryMarch- 2012, pp40-47.

• Rao A, Kelleher D. 2003. Institutions, organizations and gender equality in an era of

globalization, Gender and Development } 1 (1): 142-149.
- .

• Report of Qir_ec~orate of Elementary Education, 1980-89.
,. '

• Samal, K.C. "Developing ~u~an Capital in Orissa: Role of Education, Orissa Economic

Journal, Vol. :XXXVlll No 1&2, Jan-June & July-Dec.2006.

Satapathy Sadhana, "Some f?pects Of ~xpenditure On Higher Education In Orissa", Orissa

Economic Journal, vol-39, N,o. l,&2, pp.203-213,2007.

Sengupta, P and J Guha. EnrolnJent_ Dropout and Grade Completion of Girl Children in West
, .

Bengal, Economic and Political W~ekly, 37(17), April 27, pp 1621-37. 2002.

Sweetman C, Porter F. 2005. Editorial. Gender and Development 13(2): 2-10

Sweetman C.2012. Introduction. Gender and Development 20(3): 389-403

Tilak, J.B.G. (2004): "Public Subsidies in Education in India", Economic and Political

j Weekly, Vol xxxix No.4, January24-30.

I :::
i:i ' j, < ! iii!

! ':idl-1 ! ij I

i I;, 'Vi'. I J'•)~

\ :: , .,.. '.·< · 22 ·p

! ~ ~ . i' • ~ ,.: I

l--- .--1

•

•

•
•
•

(

Project on "Gender Disparity in India: A case study of Kendrapara District"

Department of Economics
PA TTAMUNAI COLLEGE, PA TTAMUNDAI,KENDRAPARA, ODISHA

1

SI.No Name of the Student Roll No

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

