
169

CHAPTER-III

REVIEW OF RELATED LITERATURE

In the Previous Chapter an attempt has been made to through light on the Theoretical

Framework of the Study, Genesis of Indian Population, Concept of Caste in India,

Evolution of Scheduled Castes in India, Distribution of Scheduled Castes in India,

Different Groups of Scheduled Castes in Assam and Barak Valley, Kaibartta in Barak

Valley is discussed. The present chapter deals with Review of related Literature which

includes: Research Studies carried out on Status of SCs in India, Research Studies carried

out on Education and Other relevant issues of SC in India, Research Studies carried out

on Education and Socio-economic Status of SC in India, and Research Studies carried out

on Problems in Education of SCs in India.

3.1 Introduction

 Review of the related literature is the identification of the material that is to be read and

evaluated. The identification can be made through the use of primary and secondary

sources.

 In the primary sources of information; the author reports his own work directly in the

form of research articles, books, monographs, dissertation or theses. Such sources

provide more information about a study than can be found elsewhere. Primary sources

give the researcher a basis on which to make his own judgment of the study. Through

consulting such source is a time consuming process for a researcher, yet they provide a

good source of information on the research methods used.

170

 In the secondary sources, the author compiles and summarizes the findings of the work

done by others and gives interpretations of these findings.

 The decision concerning the use of primary or secondary sources depends largely on the

nature of the research study provided by the researcher. If it is a study in an area in which

much research has been reported, a review of the primary source would be a logical first

step. On the other hand, if the study is in an area in which little or no research has been

conducted a check of the secondary source is more logical.

3.2 Purpose of Review

Review of related literature, besides, allowing the researcher to acquaint himself/ herself

with current knowledge in the field or area in which he/ she is going to conduct his

research. The review enables the researcher to define the limits of his field. It helps him/

her to delimit and define his / her problem.

 The knowledge of related literature, brings the researcher up-to-date on the work which

others have done and thus to state the objectives clearly and concisely. Review helps the

researcher to avoid unfruitful and useless problem areas.

 Through the review, the researcher can avoid unintentional duplication of well

established findings.The review gives the researcher an understanding of the research

methodology which refers to the way the study is to be conducted. Above all, review of

related literature is to know about the recommendations of previous researches listed in

these studies for future research.

 Some important research studies having bearing on the present work are reviewed in

this chapter. The chapter is divided in to four sections, Section-I Research Studies carried

out on Status of the Scheduled Castes in India, Section-II Research Studies carried out on

171

Education and Other relevant issues of the Scheduled Castes in India, Section-III

Research Studies carried out on Education and Socio-economic Status of the Scheduled

Castes in India and Section-IV Research Studies carried out on the Problems in

Education of the Scheduled Castes in India.

3.3 A Brief Background of Research Work on the Scheduled Castes in

India

 During colonial period, various speculative and untenable theories were put forward to

account for these origins of caste and their development. Every Anthropologist was

trained to study social organization and religious beliefs and practices. They sought to

make contributions to cultural history on the basis of collection and comparison of

customs and values of different castes. However, the bulk of caste studies included

simple descriptive and ethnographic material. The occasional interest to interpret the data

was always done with a functional framework, uncertainly borrowed from Britain.

 After independence, caste studies are marked by an emphasis on intensive field work.

They covered functional interdependence of casts, purity and pollution, nature and types

of caste mobility, forms of independence and dominance between casts and inter-caste

frictions. Whatever concepts Indian anthropology has contributed are mainly related to

the culture of casts “Sanskritization,” hierarchical levels of interacting cultural traditions:

“universalization and parochialization” are primary focused on understanding of culture

and cultural changes. Certain models like “little and great traditions” and “bridge action ”

are minor acceptations, which tried to establish connections between various cultural sub-

systems as well so far compartmentalization units like tribe and caste. For the structure of

172

caste, there are only descriptive categories like “dominant caste” and “caste, class and

power”.

 Caste status is considered most important while pattern of land distribution and land

relations are of secondary and tertiary importance. The implicit assumption is that in

India, the individual has little autonomy of his own, except as a member of an ascriptive

group. This is a legacy of colonial anthropology and unfortunately even now there is no

serious move to challenge the unscientific assumptions. Essentially these studies divert

attention from the fundamental contradictions and problems in the system and seek to

bring to a turbulent situation.

 There is no doubt that considerable research work has been done on Caste System in

India, Scheduled Castes in India and its Educational, Socio-religious and Socio-economic

bases. Some of them are as follows:-

 3.3.1Research Studies carried out on Status of SCs in India.

 3.3.2 Research Studies carried out on Education and Other relevant issues of SC in

India.

 3.3.3 Research Studies carried out on Education and Socio-economic Status of SC in

India.

And

3.3.4 Research Studies carried out on Problems in Education of SCs in India.

173

3.3.1. Research Work carried out on Status of SCs in India

 Das and Sharma (1975) have made a study of the utilization of government resources

by Scheduled Caste communities and opined that India is a country of peasants in masses

from Harijan community who are concentrated in major parts of the country but have

remained neglected in all researches in the country.

 Govindankutty (1975) has worked on Harijan development in Kerala and found that

notwithstanding law abolishing untouchability, the evil phenomena do not seem to have

completely loosened its hold on the minds of people.

Hasan (1975), in his study has examined caste image, caste attitudes and religiously in

upper caste (Brahmin & Rajput) and Scheduled Caste (Dom & Chamar) college student

and found that the Scheduled Caste students were more religious and unfavourable

disposed towards the caste system than their fellow upper caste students.

Desai (1976) has studied the practice of untouchability in rural areas of Gujarat. The

study has analysed the issues like drawing of water temple entry, caste-specific

occupations, enrolment in village schools, sharing of public transport and Panchayat

elections. It is observed that in contemporary times, the practice of untouchability has

modified itself to become subtle, while in public it may be dormant in private it persists

as ever.

Trivedi (1976) has conducted a study on social exploitation of Scheduled Caste women

in India particularly in the northern part of Karnataka, Chattisgarh region in Madhya

Pradesh and Uttar Kashi region in Uttar Pradesh where exploitation of Scheduled Caste

women for immoral traffic has been rampart than in any other part of the country.

174

Abbasayulu (1979), has carried out a study entitled “The Emergence of Scheduled

Castes Elite: Factors and Process”, and highlights the factors and process which are

responsible for the emergence of Scheduled Castes elite.

Khare (1980), has studied changes in the family pattern of Scheduled Castes, their

customs, standard of living, educational development, occupational mobility, religious

beliefs and superstitions and concluded that Kumhar Basore and Mehtar continue to take

their traditional occupation. With high literacy (80%) they even not feel the necessity of

education (27%).

Ram, B. (1987), carried out his study on Scheduled Caste students in the Banaras Hindu

University and came to the conclusion that in all the Department of B.H. University, only

7.1%of the students belonged to the Scheduled Caste.

Murthy, Venkatesha C.G. and Panda, Subhash Chandra.(1987), in their study, tried,

(i) to find out whether the Scheduled Castes(SC), Scheduled Tribes (ST) and non-

Scheduled Castes / non-Scheduled Tribes(non-SC-ST) groups differ from each other with

regard to intelligence, (ii) to find out whether SC-ST groups put together differ from non-

SC-ST groups as well as (iii) to find out whether there is any relationship between socio-

economic status and intelligence. A total of 135 children comprising Scheduled Castes,

Scheduled Tribes and non-Scheduled Castes / Scheduled Tribes groups of 49, 44 and 42,

respectively, ranging from 5.5 years to 11 years, served as the sample. The investigators

found that: (i) the three groups differed significantly on intelligence, (ii) The SC group

was found to differ from the non-SC-ST group in favour of the non-SC-ST group on

intelligence and (iii) The ST group did not differ from the non-SC-ST group on

intelligence.

175

Nanduram (1988), found that during last 40 years caste consciousness in the country has

become certainly more pervasive and powerful in public life. He also speculates that

there is a growing jealousy and resentment. Most members of scheduled castes feel

satisfied with temporary gains.

Mishra, P.K. (1990), studied the “Status of Harijans in Tribal and Caste Context” with

the objective for comparative evaluation of the status of Harijans (Pana and Ganda) in

two sub-central regions of Orissa. The study showed that the status of Harijans has

changed towards some respectability; they no longer suffer from humiliation, nor are they

treated with contempt by their Savarna neighbours in the interactional settings in public

life.

Lakkamma, (1990), through his comparative study entitled, “A Comparative study of

the problems of Scheduled Caste, Scheduled Tribes and non-Scheduled Castes high

school girls in relation to their traditionality /modernity”, wanted to (i) To compare the

intensity of different areas of problems of Scheduled Castes, Scheduled Tribes and non-

Scheduled Castes high school girls in relation to their different degrees of traditionality

and modernity, (ii) to compare the intensity of different areas of problems of Scheduled

Castes, Scheduled Tribes and non-Scheduled Castes high school girls studying in urban

and rural High Schools, and also (iii) to compare the intensity of different areas of

problems of Scheduled Castes, Scheduled Tribes and non-Scheduled Castes girls

studying in high schools of different standards. A sample of 400 girls studying in high

schools of Bangalore, including 317 from urban schools and 83 from rural schools, (of

which 121 Scheduled Castes , 47 Scheduled Tribes and 232 non-Scheduled Castes girls)

was selected. The Adolescent Girls’ Problems Inventory and the Traditionality-

176

Modernity Scale were administered to the sample and found that, (i) The non-Scheduled

Castes girls had significantly more recreational problems than the Scheduled Castes girls,

whereas Scheduled Castes girls had more problems than the Scheduled Tribes girls, (ii)

Urban girls had greater intensity problems than the rural girls in the areas of aspiration

and life goal, moral, religious and spiritual matters, academic achievement, finance

money and other economic areas and, (iii) None of the main effects of standard was

significant.

Mishra, Subodha Chandra. (1991), conducted a study on, “A study of the relationship

between education and social status of Scheduled Castes students of Cuttack district,

Orissa”, and wanted to (i) To study the extent to which the social status of Scheduled

Castes graduates had improved as a result of education (ii) to compare the social status of

Scheduled Castes graduates with non-Scheduled Castes graduates, and (iii) to study the

extend to which the attitude Scheduled Castes graduates towards ‘self’ had changed as a

result of education and found that: (i) A large percentage of Scheduled Castes

respondents were in the Arts stream and a smaller percentage in the Commerce and

Science streams in comparison to non- Scheduled Castes respondents, (ii) Scheduled

Castes groups like Dhoba, Bhoi, Bauri and Kandara aspired more for higher education

than the sub-caste Scheduled Castes like Pano, Haddi and Muchi ,and (iii)The economic

condition of Scheduled Castes graduates had improved to a considerable extent du to

education but it was still weaker in comparison to non-Scheduled Castes graduates.

 A study was conducted by Aggarwal, Archana. (1992), entitled, “Sociological,

Psychological and Educational Study of SC Students Studying in the High Schools of

Lucknow City”, and tried to find out the level of socio-economic status, academic

177

achievement, of the Scheduled Castes students. The study was limited to the Scheduled

castes students studying in the secondary schools of Lucknow City and a sample of 225

Scheduled Castes students (of which 150, 75 girls) was selected. Purposive random

sampling method was used for selecting the sample. The tool used for the study included

Socio-economic Status Scale by Kuppuswamy, Raven’s Progressive Matrics, ‘Swatva

Bodh Parikshan’ by Sherry, Verma and Goswami, Occupational Aspiration Scale by

Grewal and for academic achievement ,the U.P. Board Examination results were taken

into account. Critical ratio was applied for testing significance of the difference between

the two means and she found that (1) the socio-economic status of Scheduled castes

students was found to be lower as compared to that of non-Scheduled Castes students and

(2) the level of academic achievement of the Scheduled Castes students was found to be

lower as compared to that of the non-Scheduled Castes students.

Thanvi, Daulat Raj. (1992), in his study, “Changes in the weaker section: A study of the

changing social, economic, cultural and political situation of the weaker sections in

Indian society due to the welfare programmes by the government”, tried to understand (i)

the opinion of young students of the weaker sections,(ii) the extent of changes that have

taken place in their social status and found that (i) the social status and mobility of the

youth of the weaker sections were still in the transition period. Fifty-nine percent students

felt that they were victims of social discrimination in spite of welfare programmes,

constitutional security and several educational efforts after independence. (ii) 57.74%

respondents were of the opinion that there was unequal distribution of government loans

/grants.

178

Chaudhury, Abdul Jalil, (2003), Carried out a study on the Fishermen communities of

Barak Valley entitled, “Barak Upatyakar Matsyajibi Sampradayer Aitihya o Sanskriti”

(Culture and Tradition of the Fishermen Communities of Barak Valley), with an

objective to study the culture and tradition of the Fishermen communities of Barak

Valley. The researcher of the study concluded with the findings that the Fishermen

communities of Barak Valley are offshoot of the prior to Pre-Aryan ‘Nishad’ (Adi

Astral).The study also found that the Muslim Fishermen community (Mahimal) is the

lower caste Hindus who converted themselves in to Islam, to get rid of harassment of

Brahmanism.

Mallik, Nirakar and Das, Suranjan (2012), “Community in Flux: Study of Patni in

Cachar District of Assam,” studied the Social history, Socio-economic profile and Health

profile of Patnis in Cachar District of Assam. The study incorporated a sample size of

300 households selected by random sampling method and found that economy, education

and culture of Patni people in Cachar district of Assam determine their health, poor

economic condition, poor educational attainment and deep rooted non-scientific belief

along with poor implementation of government health related drives cause of serious

health hazard among Patni of Barak Valley.

Basu, Debashis. Islam, Gulenur. Gogoi, Ratul. Dey, Swapna and Deori, Junumai

(2013), in their study “Child’s Growth and Nutritional Status in two Communities-

Mishing Tribe and Kaibartta Caste of Assam, India”, tried to assess the physical growth

and nutritional status of children of Mishing and Kaibartta and observed that the children

of both population based on the values of three indices remain vulnerable to suffer from

malnutrition.

179

Das, Ritamoni. (2013), carried out a study entitled, “Status of Women in Education

among Scheduled Caste Communities in Assam: A Critical Study”, with an objective to

study the present status of Scheduled Caste Women and General Caste Women in Assam

and found that the girls education among the Scheduled Castes has been increased in all

India level as well as in Assam.

Purkaystha, Pinki; Gupta, Susmita (2013), conducted a study on “Traditional fishing

gears used by the fisher folk of Chatla floodplain area, Barak Valley, Assam”, to

document the traditional fishing gears and fishing practices prevailing among them and it

is found that the fishermen of Chatla floodplain area use different types of fishing gears

depending upon the species and size of fish. Almost all the gears are hand made with

bamboo, cane, cotton and sometimes nylon threads following primitive technologies.

Bokth, Humayun (2014), carried out a research work on the Fisherman Community

(Muslim) of Barak Valley entitled, “Ecology, Economy and Social Transformation

among Marginalised Communities: a study of Muslim Fishermen in Barak Valley,

Assam”, to study the influence of habitat on the socio- economic life of Muslim

Fishermen Community. Samples of 300 respondents from Muslim fishermen community

were randomly selected for this study. The investigator found that the Mahimals as a

community is under going a process of transition from fishing cum agricultural

community to a community whose principal means of living is wage labour with

subsidiary activities like fishing, agriculture and petty business.

180

Discussion

The researcher of the present study could not go through a large number of studies, a few

research studies (1975 to 2014) have been incorporated in this section. Studies conducted

on the status of the Scheduled Castes, which includes Kaibartta and other fishing and

non-fishing communities in India are; Govindankutty (1975), Hasan (1975), Desai

(1976), Trivedi (1976), Abbasayulu (1979), Khare (1980), Ram, B. (1987), Murthy,

Venkatesha C.G. and Panda, Subhash Chandra.(1987), Nanduram (1988), Nanduram

(1988), Lakkamma, (1990), Mishra, Subodha Chandra. (1991), Aggarwal, Archana.

(1992), Thanvi, Daulat Raj. (1992), Chaudhury, Abdul Jalil, (2003), Mallik, Nirakar

and Das, Suranjan (2012), Basu, Debashis. Islam, Gulenur. Gogoi, Ratul. Dey, Swapna

and Deori, Junumai (2013), Das, Ritamoni. (2013), Purkaystha, Pinki; Gupta, Susmita

(2013), Bokth, Humayun (2014).

 It is observed that an attempt has been made in almost all the above mentioned studies

to explore the different aspects of soci-economic status of the Scheduled Castes including

the fishing (both Hindu and Muslim) and non-fishing communities in Barak Valley,

Assam and India.

 (Note: Muslim fishermen communities are not considered as Scheduled Caste).

3.3.2 Research Studies carried out on Education and Other related

Issues of the Scheduled Castes in India

Bhargava, S.M. and Mittal, S.C. (1988), in their study entitled, “Sample survey of

educational facilities for Scheduled Castes and Scheduled Tribes in Rajasthan”,

attempted to assess the availability of educational facilities in the areas predominantly

181

populated by Scheduled Castes and scheduled Tribes, and their utilization in the two

districts Rajasthan, i.e. Dungarpur and Bharatpur. They confined their study to two

districts mentioned here of which one predominantly populated by scheduled Castes and

other predominantly populated by Scheduled Tribes. From each of the two districts, 50

habitations were randomly selected and all the primary and middle schools located in

these habitations were covered. A habitation information form, a school information

form, an opinionnaire for teachers and an interview schedule were used for collecting the

data and found that: (i) there was no Scheduled castes habitation. The average population

of a habitation was 758 and in Bharatpur District there were 80 Scheduled Castes and 21

Scheduled Tribes habitations. The total population of these habitations was 57,272 and

the educational facilities for primary, middle and non-formal education centres within 1

km of the habitation of residence was found to be satisfactory.(ii) The enrolment of

Scheduled castes / Scheduled Tribes in primary classes compared favourably with the

population of these communities in the habitations under study.(iii) The pass percentage

was high due to the non-detention policy and liberal promotion policy at the primary and

middle stages.(iv) The Teacher-pupil ratio was more than 50% in both the districts. (v)

The incentive scheme of free textbooks, free uniforms, mid-day meals, free stationary,

attendance, scholarships to girls and scholarships to Scheduled Castes and Scheduled

Tribes children was in practice in both the districts.

Warudkar, D. S. (1988), in his study, “Identification of barriers in the participation of

Scheduled Castes, Scheduled Tribes and Women in the National Adult Education

Programme”, attempted: (i) to determine the influence of factors that the participation of

Scheduled Castes, Scheduled Tribes and women in the National Adult Education

182

Programme. (ii) to identify the factors which could facilitate active participation of

Scheduled Castes, Scheduled Tribes and women in the National Adult Education

Programme and found that: 71.51 % of the respondents mentioned household problems

and responsibilities to be the cause of dropping out, Scheduled Castes, Scheduled Tribes

learners could not understand the Marathi language because their language for

conversation was ‘Ahirani’.

 The National Council of Educational Research and Training (Seshadri and Ramamani,

1995) conducted a study and the major findings of the study were that Scheduled Castes

dialect did not suffer from any kind of linguistic deficit as it had all the necessary

linguistic features. Significant differences were found in the proportion of home language

variations from standard and standard colloquial at morphological and syntactical levels.

Discussion

 This section includes the study on Education and Other related Issues of the Scheduled

Castes in India. Bhargava, S.M. and Mittal, S.C. (1988), Warudkar, D. S. (1988), The

National Council of Educational Research and Training (Seshadri and Ramamani, 1995),

all of them have attempted to explore education and the issues related to it.

3.3.3. Research Studies carried out on Education and Socio-economic

Status of Scheduled Castes in India

Gangrade. (1975), in his study reports that a vast majority of Harijans have departed

from their traditional occupation and have come to have an amount of social mobility.

183

Premi. (1976), has worked on Scheduled Castes and educational opportunities and

pointed out that in order to achieve equality of educational opportunity in the true sense

for Scheduled Castes, it is necessary to take some more radical steps favouring these

groups at the grass root level.

Sharda. (1977), Pointed out that caste hierarchy is the foundation of all hierarchies,

social, economic and political. She also found that ‘Jati’ and ‘Occupation’ are two

variables, independent of each other.

Mitra, G.R. (1981), carried out his study on the backward class in Howrah District, West

Bengal and concluded that condition of education and literacy was good among the

Scheduled Caste.

Goyal. (1981), has conducted a study on Harijans with respect to their education and

opined that something has been done towards amelioration of the condition of Harijans

through the medium of education, but much more is yet to be done.

Thiagaranjan, A.P. (1983) conducted his study on SC students in the Madurai Kamaraj

University and came to the conclusion that about 73% of the general course Scheduled

Caste students and 66% of the professional course Scheduled Caste students were first

generation learner.

Parvathamma. (1984), has conducted a detailed survey of the Scheduled Castes and

Scheduled Tribes, which includes a comprehensive analysis of the socio-economic

conditions of the down trodden communities in Karnataka state. The study has given a

picture of the personal condition among the most deprived section of the population.

184

Nayak and Prasad (1984), have focused on the standard of living and reported that

Scheduled Castes and scheduled tribes have a markedly lower standard of living than

others. They also observed that in rural areas, 84 percent of Scheduled Caste and tribe

householders are illiterate, as compared with 59 percent that of others. Their standard of

living is low mainly because they often follow traditional occupation which is usually

low paying.

NEPA (1986), studied the trades’ enrolment of the Scheduled Castes in higher education

and concluded that in all the sections of education there was a decline in the rate of

growth in scheduled caste enrolment.

Raja (1987), results of the study indicate that the upper caste, whose socio-economic

status is relatively higher, accept modern ideas like family welfare planning, more readily

than Scheduled Castes.

Chattopadhyaya, Mihir Kumar. (1988), found that the Scheduled Caste students group

of Grade VIII had significantly lower scores on all the four tests as compared to the other

students group and the Scheduled Caste students of each of the Grades VIII and X did not

differ significantly from other students of the same grade on knowledge, understanding

and application ability of basic algebra.

Srivastava, L.R.N. (1988-1990), carried out an evaluative study, entitled “Pre-matric

Scholarship Scheme meant for Scheduled Castes and Scheduled Tribes Students”.The

objectives of the study are: (i) To review the functioning of the pre- matric scholarship

for Scheduled Castes and Scheduled Tribes students, (ii) to examine the beneficiaries

under the scheme, and (iii) to study the rules and regulations governing the pre-matric

185

scholarship scheme. The study found that (i) Various states differed in items of different

findings; (ii) It was found that the scholarships were not disbursed in time and the

students used them for purposes other than educational, and (iii) The amount of the

scholarship was not adequate to meet the needs of the students. (iv)There was scope for

improvement in the machinery used for the disbursement of the scholarship.

 Gupta, B.S. (1988), in his study entitled, “Comparative study of Educational

Achievement of Scheduled Castes and Scheduled Tribes Students of Class x of Uttar

Pradesh,” made an effort, (i) to study the educational achievement of scheduled castes

and non-Scheduled Castes students of class x in Uttar Pradesh, and (ii) to compare the

educational achievement of SC/ST students. For the study ten intermediate colleges from

as many districts / tehsils of Uttar Pradesh having the highest enrolment of Scheduled

castes students were selected .An Information Blank was tool used by the researcher in

the study and found that (i) The literacy rate of Scheduled castes in seven out of the ten

sample districts was found to be lower than the average Scheduled Castes literacy rate for

Uttar Pradesh,(ii) In each sample district, the female pass percentage was higher than the

male pass percentage in the caste of Scheduled Castes candidates and (iii) In ten sample

districts, female had secured better divisions than the males.

Bhargava, S.M. and Mittal, S.C. (1988), in their study,“ Sample survey of educational

facilities for Scheduled Castes and Scheduled Tribes in Rajasthan,” attempted to assess

the availability of educational facilities in the areas predominantly populated by

Scheduled Castes and Scheduled Tribes, and their utilization in the two districts of

Rajasthan, i.e. Dungarpur and Bharatpur and concluded that the incentive scheme of free

textbooks, free uniforms, mid-day meals, free stationary, attendance scholarships to girls,

186

Scheduled Castes and Scheduled Tribes was in practice and the annual estimated

expenditure per learner on textbooks and stationery ranged form Rs. 15 in class I to Rs.

72 in class VIII.

Gaur and Sen (1989), in their study tried to compare the intellectual level; deprivation

and socio- economic status among caste Hindu Scheduled Caste mentally retarded

children and came to the conclusion that the upper caste children are comparatively more

intellectual are less deprived and have a high socio-economic status than the other

children.

Majeed and Ghosh (1989), carried out a study and reported that persons belonging to

Scheduled Castes often de-value their own group, its customs, traditions, occupational

pursuits, food habits and vices, child marriage, manner of speech, dress and style of

living. They further observe that, in spite of efforts to raise the socio-economic status of

Scheduled Castes, their position seems to me relatively unchanged.

Venugopal, S. (1989), carried out a study entitled, “A study of certain factors influencing

the participation of Scheduled Castes and Scheduled Tribes learners in the adult

education programme”. The objectives of the study were: (i) To estimate the intensity of

factors facilitating the participation of Scheduled Castes and Scheduled Tribes learners in

adult education programmes at the adult education centres in general, and (ii) to examine

whether there were significant differences in the level of intensity attached to various

facilitating factors by learners classified into age, sex and caste groups. For the study a

sample of 240 adult learners, equally distributed between the two castes (ST/ SC),

between male and female and between young (between 15-29 years) and old (30+ years),

187

was selected by the stratified random sampling procedure. The data was collected with

the help of an interview schedule. Means, percentages and analysis of variance were used

to analyse the data. The investigator found that (i) The mean score on social factors for

men was 28.90, while for women it was 30.10, the difference between the two was not

significant, and, (ii) The mean score on social factors for Schedule Castes was 30.16. The

mean of the Scheduled Tribes was 28.84.The difference between the two was not

significant; (iii) there was no significant difference between means for the young and the

old age groups. The results obtained on the factor (economic) were presented in the same

fashion.

Sachchidananda and Sinha, Ramesh, P (1989), in their study entitled, “Education and

the Disadvantaged : A study of Scheduled Castes and Scheduled Tribes”, with an

objective to find out how the educational facilities had been made use of and what kind of

problems were faced by the children of Scheduled Castes and Scheduled Tribes in the

process of education and found that,(i) The majority of the school and college students

among the Scheduled Castes devoted more time to their studies than to domestic work,(ii)

College students devoted more time to their studies than the school students,(iii) College

students of this group participated more in political events than the school students and

(iv) Most of them had high academic aspirations.

Solve, R.N. (1993), studied the impact of government welfare measures on Scheduled

Castes in general and found that majority of the Scheduled Castes people were not getting

adequate facilities in schools and there were no progress due to govt. welfare schemes.

188

Etala, Sammaiah (1993), conducted, “A Study of Hurdles in the implementations of

Welfare Measures provided in order to Equalize Educational Opportunities to Scheduled

Castes students in Andhra Pradesh with special reference to Telangana,” and found that

generally Scheduled Caste students were aware of the welfare measures provided to them

but there was a communication gap and delay in distribution between authorities that

dispense benefits and the beneficiaries.

Chanana, Karuna (1993), in her study on “Accessing Higher Education: The Dilemma

of Schooling Women, Minorities, Scheduled Castes and Scheduled Tribes in

Contemporary India”, focuses on the growth of higher education within the framework of

treatment and supportive measures for the benefits of different social groups, namely, the

Scheduled Castes and Scheduled Tribes, minorities and women. She found that

educational policy fails to achieve equity among the social groups. Further, in the multi-

cultural and multi-ethnic Indian society, the parameters of gender, caste, class and region

are crucial in determining access to higher education. Further, she observed that

educational policies and programmes are unable to encompass the complex social reality

within a single framework and are therefore unable to bridge the gap between policy and

practice.

Baskarman, J (1995), tried to study the impact of mid-day meal programme in particular

among Scheduled Caste students and the result of the study showed that introduction of

mid-day meal scheme was one of the important factors for improving enrolment of

Scheduled Caste students in schools of Thiruvallur Taluka. Because of mid-day meal

scheme, they attend the school.

189

Sharma (1996), in his study examined the “social mobility among the Scheduled Castes

in Rajasthan”. He found that there existed more or less variations in the development

among sub-castes of Scheduled Castes. Educational achievements among the SCs are

marginal. The efforts that have made since independence have resulted in changing in the

traditional occupations of the Scheduled Castes. But this change process is not uniform

for different groups of Scheduled Castes. As for political power, the scheduled castes

have certainly shared with the local as well as state and national leadership in proportion

to their numerical strength in the village society. They are facing problems of

untouchability, unemployment, housing, general backwardness, indebtedness, etc.

Nagi; Singh, Ravendra (1996), in their study analyzed the productive health status of

Scheduled Caste and Scheduled Tribe Women. They found that the literacy level of

Scheduled Castes / Tribes population is quite low as compared to other groups. This may

be so as these groups are living in the remote / hilly areas or in the outskirts of the

villages / cities where the educational and other facilities are not properly available. The

socio- economic condition of these groups is also found to be poor. All these conditions

attribute to the poor health status of these groups of people. Over and above the health

status of women of these groups is also very poor.

Das and Sharma (1997), have made a study of the utilization of govt. resources by

Scheduled Caste community and opined that India is acountry of peasants in masses from

Harijan community who are concentrated in major parts of the country but have remain

regulated in all researchers in the country.

190

Shukla, S.K., Agarwal, Archana.(1997), undertook a study of socio-economic status,

occupational aspiration, self-concept and academic achievement of Scheduled Castes and

Non-Scheduled Caste students and found that Scheduled Castes students were low in

socio-economic status as compared to non-Scheduled Castes.

Kumar, S., Mehta, A.K. (1998), studied the enrolment, family background and

stagnation in case of Scheduled Caste and Scheduled Tribes students in technical institute

of education and came to conclusion that about 6.7% students belonged to Scheduled

Caste and Scheduled Tribes category in the faculty of technology and engineering and

these students belonged to the families where about 70% of parents belonged low social

status and had low income generating ocupation.

Aziz, Abdul. et al., (2000), a study on “Rural Development and Scheduled Castes” 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. They

found Scheduled Castes households which lived on a hand to mouth basis on the eve of

independence and throughout a major part of three decades after independence have

begun to see better days from the eighties. State intervention has been there to improve

their social and economic conditions. Though this was somewhat significant in respect of

housing and lighting in other respects such as work opportunity, skill formation, capital

assistance, awareness creation about availability of income-earning opportunities, the role

of State was not significant enough. In this regard, it is the own effort of the respondents

and to some extent, the peer group help that has gone a long way to contribute to the

poverty of the SC households under study. In the process of development of the village

191

economy, enable environments are created; even the scheduled castes can benefit and

come up on their own effort with little direct support from the State.

 Pai, Sudha. (2000), in his study on “Changing Socio-economic and Political Profile of

Scheduled Castes in Uttar Pradesh” found that Scheduled Castes constitute

disadvantaged, economically poor and socially backward groups. Owning little land, with

low levels of literacy, they suffer from low levels of urbanization, employment and

wages due to lack of rapid industrial development.

Biradar; Jayasheela (2007), in their study on “Effects of Educational Inequality among

Social Groups in Rural India” opined that educational status in respect of Scheduled

Castes and Scheduled Tribes is insignificantly lower as compared to others. Although the

rate of literacy increased significantly, a greater literacy continued to exist is respect of

Scheduled Castes / Scheduled Trines as compared to that of non-SCs / STs. The

educational status among social groups is found to be highly unequal in India, even after

more than five decades of developmental struggle. The educational status in respect of

SCs /STs Vis-a- Vis non- SCs /STs is far from satisfactory. In spite of several

programmes implemented towards provision of compulsory education, especially for

SCs/ STs, the literacy rates continue to be quite significant among them. This unequal

distribution of education among social groups has an adverse impact on the society such

as unequal access to better job options, meagre earning as well as incidence of poverty,

health hazards and thereby resulting in powerlessness.

Mallik, Nirakar., Das, Suranjan. (2012), “Community in Flux: Study of Patni in Cachar

District of Assam”, studied the Social history, Socio-economic profile and Health profile

192

of Patnis in Cachar District of Assam. The study incorporated a sample size of 300

households selected by randam sampling method and found that economy, education and

culture of Patni people in Cachar District of Assam determine their health, poor economic

condition, poor educational attainment and deep rooted non-scientific belief along with

poor implementation of government health related drives cause of serious health hazard

among Patni of Barak Valley.

Baishya, Swarup Jyoti. (2012), in his study, entitled “Human Development and

Economic Growth: A Case Study on Traditional Assamese Fishermen of Niz-Saldah

village, Sarthebari Revenue Circle, Barpeta District, Assam”, tried to study the Social

behaviour of the fishermen and to know the seasonal change of fishing culture. The

researcher found that traditional and environmental aspects determine the occupation of

the fishermen and they are unaware of scientific method of fishing.

Lahakar, Biman; Datta., Prof. Lakshahira. (2013), conducted a study entitled, “Some

Investigations of Educational and Occupational Scenario of Scheduled Castes Population

of Assam: A Case study of Kaibartta (Fishermen) Community”, with an intention to

study the status of the Kaibartta Community of Assam and found that the Kaibarttas till

recent time were the prominent fishing community of Assam who are no longer

practicing the traditional occupation as their exclusive source of living.

Uuksulainen, Riikka. (2013), carried a study entitled, “Mothering Rituals: A Study on

Low Caste women in Kolkata”. The study explores how the ideals of motherhood and the

obligation to procreate are displayed and dealt with in the ritual practices of low caste

women in India. The study identifies and classifies religious rituals and practices of

193

mothering that women adhere to, and deciphers the meanings and motives underlying

their ritual conduct. Even though the women’s rituals conformed to the conventions of

the patriarchal discourse, performing rituals was not only a social obligation, but also a

personally empowering experience for most women interviewed. Women, of their own

accord, sought assistance and a chance for a supernatural encounter in diverse

circumstances. By performing rituals women won the respect of their community, but

also articulated their unspoken feelings and experiences and gained confidence in them.

Barooah, Momita Goswami. (2014), in her study entitled, “Spatial Pattern and Variation

in Literacy among the Scheduled Castes Population in the Brahmaputra Valley, Assam”.

An attempt has been made to study the pattern of literacy and education of the Scheduled

Castes Population in the Brahmaputra Valley. The study found that during the period of

1971- 2011, there has been significant development in the literacy pattern among the

Scheduled Castes Population in Brahmaputra Valley of Assam.

Babu, M. Ravi.; Chandrasekarayy, T. (2015), carried out a study entitled, “Education

Status and its impact on development of Scheduled Castes: An Overview”, with an

intention to study the educational status of Scheduled Castes and contribution of different

factors responsible for their status improvement based on review and synthesize the

findings of the earlier studies based on secondary source of data.The study found that

majority of the Scheduled castes are having low literacy status which in turn causes for

backwardness with low income.

Das, Nabin Chandra. (2015), in the study, “Impact of Education among Scheduled

Caste: A Study of Kaibartta of Majuli Island”, tried to analyse the impact of education

194

among Kaibartta people of Majuli Island in Assam and demonstrates that educational

attainment tends to determined occupational choice, income level, social status and life

style of an individual.

Discussion

 The above section includes research studies related to Education and Socio-economic

Status of SCs in India (covering the period of 1975 to 2015). Gangrade (1975), Premi

(1976), Sharda (1977), Mitra, G.R. (1981), Goyal (1981), Thiagaranjan A.P. (1983),

Parvathamma (1984), Nayak and Prasad (1984), NEPA (1986), Raja (1987),

Chattopadhyaya, Mihir Kumar (1988), Srivastava, L.R.N. (1988-1990), Gupta, B.S.

(1988), Bhargava, S.M. and Mittal, S.C. (1988), Gaur and Sen (1989), Majeed and Ghosh

(1989), Venugopal, S. (1989), Sachchidananda and Sinha, Ramesh, P (1989), Solve,

R.N. (1993), Etala, Sammaiah (1993), Chanana, Karuna (1993), Baskarman, J (1995),

Sharma (1996), Nagi; Singh, Ravendra (1996), Das and Sharma (1997), Shukla, S.K.,

Agarwal Archana (1997), Kumar, S., Mehta, A.K. (1998), Aziz, Abdul, et al., (2000),

Pai, Sudha. (2000), Biradar; Jayasheela. (2007), Mallik, Nirakar., Das, Suranjan (2012),

Baishya, Swarup Jyoti (2012), Baishya, Swarup Jyoti (2012), Lahakar, Biman; Datta.,

Prof. Lakshahira.(2013), Uuksulainen,Riikka.(2013), Barooah, Momita Goswami.

(2014), Babu, M. Ravi., Chandrasekarayy, T. (2015), Das, Nabin Chandra. (2015) have

conducted studies on Education and Socio-economic Status of SCs in India.

195

3.3.4 Research Studies carried out on Problems in Educational

Attainment of the Scheduled Castes in India.

 Soni, B.D. (1975), conducted a study on Educational problems of Scheduled Caste

College students in U.P. (west) and found that there was heavy representation in the Arts

courses but in Science and Commerce they lagged behind.

Singh (1976), has conducted a study on occupational mobility among Scheduled Castes

and pointed out that both internal and external forces are responsible for mobility in the

traditional structure. The modern forces have accelerated the process of mobility. The

researcher further asserts that if the Scheduled Castes lagged behind, the reason has been

surely that they were deprived of educational, social and economic opportunities.

 Jhosi, S.D.(1980), studied the educational problems of the Scheduled Caste in Baroda

District and found that 82 % of the fathers had no education or had education only up to

class iv and about 95 % of mothers has practically no education.

Victor S. D. Souza (1980), has analysed the educational problem of the Scheduled

Castes in Punjab state and found that the educational inequalities between the Scheduled

Castes and the rest of the society are due to the long standing socio-economic

exploitation of the farmer by the latter.

Elangovan, P. (1989), in his study entitled, “Problem faced by SC/ST students in

pursuing their education in Pusumpon Thevar Thirumagan District”, and attempted to

identify the problems faced by the Scheduled Castes /Scheduled Tribes students in their

196

higher education, (ii) identify the mean difficulty index of the problems as perceived by

the students and (iii) to identify the association between their age, courses, communities,

parental income, parental occupation, respectively, and their problems in higher

education, etc. From pre-survey, 28 problems that were frequently encountered by the

Scheduled Castes / Scheduled Tribes students were finally identified. A Questionnaire

and a Check-list was used as tools and came to the conclusion that, (i) Factors related to

teachers, parents, community, students, government concessions and economic status as

well as other factors came in the way of their academic career.(ii) The Scheduled castes /

Scheduled tribes students opined that most of the teachers were not sympathetic and did

not care to counsel them and their parents who had poor socio-economic status, and (iii)

Traditional bindings, communal clashes in hostels and colleges, lack of cooperation

among the Scheduled castes/ Scheduled tribes students and difficulties in getting the

scholarship form signed by the government officials were some of the constraints that

affected their studies in the institutions of higher education.

Kakkar, S.B. (1990), conducted a study entitled, “The personality characteristics and

educational problems of Scheduled Castes students: A pilot study”, with an intention (i)

To determine the differences between scheduled castes and other students in personality

and in educational problems,(ii) to determine whether the personality differences, if any,

are attributable to educational problems or socio-economic status or both, and (iii) to

study whether personality or socio-economic status affects educational problems in the

case of each population group, etc. The study comprised a sample group of 300 students

(of which SC-105, non-SC-195) of both rural and urban areas of Punjab on the basis of

stratified random sampling. Nine test / tools , viz. Bernreuter Personality Inventory,

197

California Test of Personality, Minnesota Personality Scale , Bernreuter Adjustment

Inventory, California Psychological Inventory, Gordon Personal Inventory, Gordon

personal Profile, Problem Check-list and Kakkar’s SES and statistical techniques like

analysis of variance, mean difference, variability, correlation coefficients, etc were used.

The very study found that; (i) They were found to be higher than their non-Scheduled

Castes counterparts in vigour and ascendancy; equal to others on cautiousness and

responsibility, and sociability and (iii) Scheduled Castes students were not found to be

inherently inferior to others in their potentialities but given suitable opportunities and

financial assistance they could do well.

Moneyamma, V.G. (1991), carried out a study entitled, “ A study of the causes and

correlates of wastage among Scheduled Castes pupils at the primary stage”, with the

objectives (i) To study the extent of wastage among Scheduled Castes pupils and other

communities pupils, (ii) to identify the causes and correlates of wastage among

Scheduled Castes pupils and other communities pupils as well as (iii) to compare the

causes and correlates of wastage of Scheduled Castes pupils and other communities

pupils. A sample of 986 primary school pupils, drawn on the basis of random sampling

from 15 schools located in four revenue districts of Kerala, was selected for the study.

The study found that:(i)The enrolment percentages of Scheduled Castes pupils were

significantly lower than those of other communities pupils for all the standards and for all

the years studied (1975-76 to 1984-85). Some findings were available for boys, girls,

urban and rural school pupils, (ii) The drop-out and stagnation percentages of Scheduled

Castes pupils were higher than those of other communities pupils for all the standards

and for all the years (1975-76 to 1984-85). The same were findings in case of boys, girls,

198

urban and rural schools. The highest percentages were available for Standard VII for both

Scheduled Castes and other communities. The study also found that (iii) Within

Scheduled Castes and other community pupils, the stagnation figures were higher for

boys than for girls and higher for those from rural schools.

Sharma, G.K. (1991), in his study entitled, “A study of the adjustment problems faced

by Scheduled Castes and Scheduled Tribes Students”, and attempted ,(i) to find out the

problems of adjustment and to give suggestions for adjustment of Scheduled Castes and

Scheduled Tribes students who had received scholarships and were residing in urban

hostels, (ii) to find out the study habits of these students after they had received financial

assistance (scholarship),(iii) to study of standard living and family relations of the

students belonging to Scheduled Castes and Scheduled Tribes and ,(iv) to find out how

these students spend their pocket expenses and (v) to find out their interest in curricular

and co-curricular activities. The study found that on the basis of the study it was found

that most of the boys belonging to Scheduled Castes and Scheduled Tribes felt no

problem in various fields like academics, family, economic, social, emotional and co-

curricular activities and economic adjustment. Some of the other important findings of

the study were as follows: (i) Economic field- Sixty percent of the students were found to

be worried and seventy-five percent of the students could not purchase books of their

liking due to shortage of money.(ii) Seventy-five percent of the students had good

relations with urban students and (iii) Eighty-five percent of the students participated in

co-curricular activities.

Etala, Sammaiah. (1993), conducted, A Study to Examine the Hurdles in the

Implementation of Welfare Measures Provided in order to Equalize Educational

199

Opportunities to Scheduled Castes students in Andhra Pradesh with special reference to

Telangana.” The study found that generally the SC students were aware of the welfare

measures provided to them and this awareness increased with different levels of

education. All the beneficiaries felt that the quantum of money was inadequate.

Lakshmi, N. (1996), studied problems of Scheduled Caste, Scheduled Tribes and Non-

Scheduled Castes girls of secondary schools in relation to a few social, psychological

factors and found that the Scheduled Castes girls reported significantly more problems

than Scheduled Tribes and Scheduled Caste girls in its seven different dimensions. The

Scheduled Caste girls with high educational aspirations had more problems than

Scheduled Caste girls with moderate educational aspirations.

Agarwal, Archana (2000), undertook a study of some educational problems of

Scheduled Caste students and found that more than half of the Scheduled Caste students

possess positive opinion regarding aims and importance of education and also for the

education of the girls; they find themselves capable of leading role in different classroom

activities but sometimes feel hesitant in initiating another new work.

Wankhede (2001), made a study on “Educational Inequalities among Scheduled Castes

in Maharashtra” stated that particular Scheduled Caste(s) in each State and region are

dominating the educational opportunities. Mahars of Maharashtra, jatavas of Uttar

Pradesh, addharmis of Punjab, malas and madigas of Andhra Pradesh, pulayas of Kerela,

etc. are some examples of this phenomenon. He found that despite a century old struggle

for social and political reform and independence, literacy levels remain discouragingly

low among substantial sections of the scheduled castes in Maharashtra. However, the rise

200

in literacy rates has been marked by variations within the scheduled castes as borne out

by census reports from 1961 onwards. The variations are based on levels of development,

the migrancy factor and willingness to take on newer occupations, as well as traditions of

hierarchy that continue to persist in the social system.

Rao, Srinivasa. (2002), in his study “Dalits in Education and Workforce” observed that

despite constitutional provisions and safeguards, Dalit representation in higher education

institutes and in the workforce remains largely minimal. He suggested that State initiated

programmes and policies apart, it is also essential to instill respect for diversity and

greater understanding of the disadvantaged. He analyzed how to bring diversity in

education as discussed in the Bhopal conference. There is a need to reform educational

provisions for Dalits as it is the foundation upon which the edifice of social status and

dignity is built. The Bhopal conference called for implementation of dignity in admission

in the educational institutions across the country irrespective of the type of management

or stream of education. Particularly, it raises the issue of providing marked oriented

vocational and technical education the scheduled castes and also that the issue of

reservation should be applied to all institutions, public as well as private form primary to

professional level. Another demand put forwarded is that the English medium schools

must also implement the policy of diversity in admissions.

Naidu. (2004), in his study on “Employment of Scheduled Castes” found that majority of

the sample Scheduled Castes are illiterates and among the literates, majority have

minimal educational attainment. It is further found that throughout all the three

generations of the Scheduled Castes, literacy is higher. However, the literacy over

generations has come down, more so in case of fourth generation, the children of the

201

respondents. Regarding educational mobility, it is found that the immobility is more

pronounced than mobility. Of the immobile, majority is illiterates throughout. In case of

mobility, a substantial majority have shown upward mobility in all the cases. Except in

the case of mobility between father and respondent generations, the downward mobility

is very insignificant. He concluded that the status of the Scheduled Castes of his sample

area is changing positively due to mutually complementary supportive forces like

urbanization, economic development and progressive legislation.

Wankhede. (2008), in his study on “Accessing Higher Education: Affirmative Action

and Structured Inequality-the Indian Experience”, opined that education is considered as

an important means of development of weaker sections like the Scheduled Castes in the

contemporary period of globalization. However, due to their traditional socio-economic

handicaps, their access to, performance and sustenance in education is hampered. The

government committed itself to compensate their deprivations through various measures.

The findings show that there are several weaknesses in implementing the scheme and yet

it is found to be very useful for the beneficiaries. They suggested that the scheme needs

to be revamped in a big way.

Ghose, Bhola Nath. (2009), in his study on “Problems of Education of Scheduled Tribes

and Scheduled Castes: A case study in Calcutta, Medinipur and Surrounding Areas”

attempted to examine the socio-economic characteristics viz. place of residence, patterns

of house ownership, type of house, Occupation of the Guardians of graduates and Post

Graduates students and its effect on education.

202

Discussion

 This section includes the research studies related to Problems in Education of SCs in

India. Soni, B.D. (1975), Singh (1976), Jhosi, S.D.(1980), Victor S. D. Souza (1980),

Elangovan, P. (1989), Kakkar, S.B. (1990), Moneyamma, V.G. (1991), Sharma, G.K.

(1991), Etala, Sammaiah. (1993), Lakshmi, N. (1996), Agarwal, Archana (2000),

Wankhede (2001), Rao, Srinivasa. (2002), Naidu (2004), Wankhede (2008), Ghose,

Bhola Nath. (2009) have tried to find out the Problems in Education of SCs in India.

 Several studies, on educational status as well as socio-economic status of the Scheduled

Castes and other policies and measures taken by the Government to develop the

Scheduled Castes have been carried out. But such studies are very rare which have been

conducted taking in to consideration all the major issues faced by the Backward

Communities either in educational attainment, employment generation or economic

prosperity in a comprehensive manner.

 A detail perusal of the ‘Review’ clearly shows that the studies carried out on Scheduled

Castes in India is not less in number but after reviewing the above studies it is observed

that hardly any study has yet been carried out in India encompassing the “Education of

the Kaibartta in Barak Valley” so far. The research studies reviewed in the forging

sections of this chapter has enlightened the present researcher to single out the

appropriate and necessary aspects of education of the Kaibartta which will be thoroughly

investigated into.

